-(200) F.290 # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY A GRAVITY AND AEROMAGNETIC SURVEY OF THE MID-TERTIARY SEDIMENTARY BASIN ON THE SOUTH COAST OF PUERTO RICO Ву Andrew Griscom and William L. Rambo Prepared in cooperation with the Commonwealth of Puerto Rico Open-file report 1970 **70-144** This report is preliminary and has not been edited or reviewed for conformity with Geological Survey standards #### Contents | | Page | |--|--------| | Introduction | . 1 | | Acknowledgments | • . 1 | | Previous geophysical work | . 2 | | Instruments | • . 4 | | Survey procedure and control | . 5 | | Gravity data reduction | . 8 | | Data presentation | • 10 | | General geology | • . 11 | | Gravity map | • 16 | | Gravity interpretation | • 18 | | Discussion of the gravity map and profiles | • 24 | | Discussion of other geophysical data | • 35 | | Conclusions and recommendations | • 43 | | References. | . 44 | ### . Illustrations | Figure | ,1. | Index map of the project area | in | pock | |--------|-----|---|------|------| | | 2. | Complete Bouguer gravity anomaly map of | • | | | | | the Sabana Grande quadrangle, 1:20,000 | 11 | . н | | | 3. | Complete Bouguer gravity anomaly map of | | | | | | the Yauco quadrangle, 1:20,000 | . 11 | # | | | 4. | Complete Bouguer gravity anomaly map of | | • | | | | the Penuelas quadrangle, 1:20,000 | 11 . | 71 | | | 5. | Complete Bouguer gravity anomaly map of | • | | | | | the Ponce quadrangle, 1:20,000 | | 11 | | | 6. | Complete Bouger gravity anomaly map of | | | | | | the Rio Descalabrado quadrangle, 1:20,000 | ti | ** | | | 7. | Complete Bouguer gravity anomaly map of | | | | | | the Coamo quadrangle, 1:20,000 | 11 | 11 | | | 8. | Complete Bouguer gravity anomaly map of | | | | | | Guanica quadrangle, 1:20,000 | 11 | 11 | | , | 9. | Complete Bouguer gravity anomaly map of | | | | | | Punta Verraco quadrangle, 1:20,000 | u | 11 | | . 1 | 10. | Complete Bouguer gravity anomaly map of | | • | | | | the Punta Cuchara quadrangle, 1:20,000 | 11 | ŧŧ | | 1 | t1. | Complete Bouguer gravity anomaly map of the | | | | | | Playa de Ponce quadrangle, 1:20,000 | 📜 🚻 | 11 | | 1 | 12. | Complete Bouguer gravity anomaly map of | | | | | | the Santa Isabel quadrangle, 1:20,000 | ** | 11 | | . 1 | 13. | Complete Bouguer gravity anomaly map of | • | | | | | the Salinas quadrangle, 1:20,000 | 11 | 11 | | Figure | 14. Complete Bouguer gravity anomaly map of | | • | |----------|--|---|-------| | | the Ponce area, Puerto Rico, 1:60,000 | in p | ocket | | • | 15. Gravity profiles A-A' and B-B' | 11 | 11 | | | 16. Gravity profiles C-C' and D-D' | 11 | ir | | | 17. Gravity profiles E-E' and F-F' | *** | 4f | | . | 18. Gravity profiles G-G' and H-H' | . " | #1 | | • | 19. Gravity profiles J-J' and K-K' | ** | 41 | | | 20. Gravity profiles L-L' and M-M' | , 11 | 11 | | | 21 Gravity profile N-N' | II | и, | | | 22. Computed cross-section I-I' | Ħ | 11 | | | 23. Computed cross-section II-II' | F1 | Ħ | | | 24. Computed cross-section III-III' | 11 | 11 | | | 25. Contoured modified Bouguer anomalies and | | • | | | surface geologic formations in Puerto | | | | | Rico (Shurbet and Ewing, 1956) | #1 | 11 | | | 26. Geologic interpretation of gravity map of | | | | | the Ponce area, Puerto Rico, 1:60,000 | • | 11 | | | 27. Seismograph structural contour map of the | | | | | Ponce area of the south coast of Puerto | | | | | Rico (Denning, 1948) 1:30,000 | 11 | :" | | | 28. Seismograph structural contour map of the | | | | • | south coastal area of Puerto Rico (Donnally | | | | | 1958), 1:30,000 | tf | 11 | | | 29. Aeromagnetic map of the Ponce area, Puerto | | | | | Rico, 1:120,000 | 11 | *** | | • | · | | | Figure 30. Aeromagnetic profiles of the south coast of Puerto in pocket Rico, 1:50,000 31. Location map for aeromagnetic profiles of the south coast of Puerto Rico, 1:60,000. # Tables | | | Page | |----------|---|-----------------------| | Table 1. | Generalized log of test well No. 1CPR | 14a | | 2. | Generalized logs of test well No. 2CPR | 14b | | 3. | Generalized log of test well No. 3CPR | 14c | | 4. | Principal facts for the gravity data from | · | | | the south coast of Puerto Rico | in separate
folder | #### Introduction During the period November 18, 1963 to December 3, 1963 the U.S. Geological Survey in cooperation with the Commonwealth of Puerto Rico performed a gravity survey of the Tertiary sedimentary basin which is located along the south coast of Puerto Rico in the vicinity of Ponce. The project was initiated at the request of Mr. Carlos Vincenty, Director, Department of Industrial Research, Economic Development Administration of the Commonwealth of Puerto Rico. The purpose of the survey was to obtain information on the configuration and structure of the basin and, if possible, to locate areas which might be favorable for the accumulation of oil or gas. The accompanying index map (fig. 1) shows the survey area together with the outline of the border of the basin. #### Acknowledgments We wish to thank Mr. Carlos Vincenty, Director, Industrial Research, Economic Development Administration, for his advice and assistance concerning the field operations of the project. Several geologists of the U.S. Geological Survey, in particular Mr. Watson H. Monroe and Mr. Peter H. Mattson, gave generously of their time and knowledge of the area. Other members of the geophysical field party were Messrs. Gordon E. Andreasen, Jack L. Meuschke, James A. Pitkin, and Peter Popenoe. Mr. Randolph W. Bromery, accompanied by the senior author, during November and December of 1962, established the gravity bases at San Juan and Ponce, and tied them to Washington, D.C. The two gravity stations on Isla Caja de Muertos were established at this time. #### Previous geophysical work Previous gravity data in the project area are provided by the U.S. Coast and Geodetic Survey 1929 pendulum base at Ponce and the gravity reconnaissance survey of Shurbet and Ewing (1956). The data of Shurbet and Ewing (1956) include 48 stations within the area of this project and an additional 25 stations from outside the project area which assisted the contouring of the present survey. From October 1947 until June 1948 United Geophysical Company, Inc., Pasadena, California, conducted a reflection seismograph survey of the south coast Tertiary sedimentary basin, not only on land but also offshore. The survey was contracted by the Puerto Rico Industrial Development Company and the results are contained in a report by W. H. Denning 1948) of United Geophysical Company. In 1958 the Maritime Oil Company of Houston, Texas, engaged C. J. Donnally of the Donnally Geophysical Company to review the records of the reflection seismograph survey. The reinterpretation is described in a report by Donnally (1958) and an additional geologic report was written at this time by R. E. Ming (1958), geologist for the Maritime Oil Company. All of the above-mentioned reports are available for public inspection in the office of the Department of Industrial Research of the Economic Development Administration. An aeromagnetic survey of the Ponce area was flown in 1957 by Canadian Aero Service, Ltd., Ottawa, Canada, for A. D. Fraser, Rio Piedras, Puerto Rico. The mean terrain clearance was 500 feet and the flight spacing varied from 1 to ½ mile. The map area is essentially that of the Ponce quadrangle but extends an additional 5 km to the west and to the north of the quadrangle as shown in figure 29. During 1960 under an arrangement with the Maritime Oil Company three test wells were drilled by the Kewanee Interamerican Oil Company in the south coast Tertiary sedimentary basin. Each well penetrated volcanic rocks beneath the unconformity which is found at the base of the Oligo-Miocene sedimentary rocks. Although no oil or gas was encountered, the wells provide valuable control for the geophysical data. In November and December 1961, the U.S. Geological Survey obtained east-west aeromagnetic profiles over the land portion of the project area at a one-mile flight spacing and a flight elevation of 500 feet above the ground. Those data are presented later in this report. In July 1962, the U.S. Naval Oceanographic Office obtained a few widely spaced aeromagnetic profiles over the offshore portion of the project area at a flight elevation of 1,000 feet. These profiles are part of a larger survey flown by the Project MAGNET aircraft to provide data requested by the National Academy of Sciences in connection with project MOHOLE. #### Instruments Two gravimeters were used in this survey, each meter being used to measure approximately half of the 665 gravity stations. A LaCoste and Romberg Model G gravimeter with a dial constant of 1.0445 mgal per dial division provided the necessary control for the base stations and a Worden gravity meter with a dial constant of 0.53875 mgal per dial division made it possible to survey rapidly the closely-spaced stations along road profiles. After tidal corrections, the drift of the Worden meter was very linear at the rate of about 0.5 mgal per day and observed gravity readings were accurate to ± 0.1 mgal. The observed gravity readings of the LaCoste and Romberg meter after tidal corrections were accurate to within ± 0.05 mgal except on one day when a tare or step in the drift curve introduced an uncertainty of ± 0.1 mgal in about 25 stations. #### Survey Procedure and Control Base stations were occupied in the morning and in the evening as a check on instrument drift. Early in the survey intermediate bases were also occupied during the day but it was soon demonstrated that when tidal corrections were applied to the data both meters displayed a very linear drift so
that the practice was not rigorously followed. The reoccupation of about 25 stations served as a check on the quality of the data and confirm the conclusions of the previous section concerning accuracy. It appears likely that the rather small daily temperature changes to which the meters were exposed contributed to the excellent performance. Approximately 665 gravity stations were occupied in an area of 1600 km². In order to maintain accurate known elevations, stations were located at bench marks, sea level, spot elevations such as road junctions, or along road profiles where elevations were surveyed with a transit. The spot elevations and the surveyed elevations are the least accurate and may be in error by as much as ± 0.6 m which represents an uncertainty of ± 0.1 mgal in the Bouguer anomaly. The gravity stations were located to within ± 0.01 ' of latitude on the U.S.G.S. 1:20,000 quadrangle maps. This latitude uncertainty introduces an insignificant error of approximately ± 0.01 mgal in the Bouguer anomalies. All of the gravity stations are tied to the project base at the Ponce Intercontinental Hotel parking lot in the north corner which is most distant from the hotel or to the U.S.C. and G.S. Ponce pendulum base described below. These bases were tied to the U.S.C. and G.S. pendulum base in the House of Representatives at San Juan and the San Juan base was in turn tied to the outside gravity bench at the Department of Commerce Building in Washington, D.C. The observed gravity values for the more important bases are tabulated below in gal; the additional figure on the Puerto Rico bases requires the assumption of a value of 980.11820 for the Commerce Building base: | Ponce Intercontinental Hotel | 978.60934 | |------------------------------------|-----------| | U.S.C.&G.S. Ponce pendulum base | 978.62784 | | House of Representatives, San Juan | 978.67552 | | Commerce Bldg., Washington, D.C., | 980.1182 | | outside gravity bench (Behrendt | | | and Woollard, 1961) | | It was not possible to reoccupy exactly the U.S.C. and G.S. Ponce pendulum base. The location finally used was on the curb at the southeast corner of the junction between Martin Corchado and Capitan Correa (formerly Munoz Rivera) Streets. In order to make use of certain gravity stations from the survey of Shurbet and Ewing (1956) the observed gravity values of 31 duplicated stations in the Ponce area were compared. The values measured by the Lamont group are an average of 3.6 mgal higher than the values in this report. The Lamont group's value for the Ponce pendulum base is also higher by 3.6 mgal. As a further check, the complete Bouguer anomaly values from each duplicated station were compared. In this case the Lamont group's values are an average of only 1.6 mgal higher than the station values in this report. There thus appears to be a consistent difference of 2.0 mgal between the terrain correction values used by the Lamont group and those determined for this report. The difference is unexpected because the method of calculation and the assigned density are believed to be the same in each case. At any rate all the complete Bouguer anomalies (modified Bouguer anomalies of Shurbet and Ewing, 1956) borrowed from the Lamont group survey were reduced arbitrarily by 2 mgal (1.6 mgal rounded) in order that they would better approximate the datum level of this report. #### Gravity Data Reduction The simple Bouguer anomalies were calculated by means of a computer program which (after removal of drift and tide correction) applied to the meter reading the meter scale factor, the latitude correction taken from the International Gravity Formula of 1930, and the elevation correction. Densities of 2.67 and 2.27 were used to compute the Bouguer correction. Because in general the stations at higher elevations are on rocks approximating a density of 2.67 (Bromery and Griscom, 1964), this density was adopted for the contour maps and profiles. The lower density value is believed to approximate the density of the Tertiary rocks. The maximum difference between the two Bouguer anomalies over areas of low density. Tertiary sediments is 3.15 mgal at station 1034 because of its unusually large elevation (118 m.). The difference between the anomalies for stations on the Tertiary sediments is usually less than 0.5 mgal. Terrain corrections were applied to all stations by means of the Bullard modification of the Hayford-Bowie method (Swick, 1942) out to a distance of 166.7 km (zone O). It was found possible to prepare contour maps of the terrain corrections for zones J through L and a combined map for zones M, N, and O. In addition up to three separate contour maps were prepared for the changes in each zone's terrain correction with station elevation. Thus by a series of double interpolations it was possible to obtain accurate and mutually consistent values for the gravitational effects of the topography of zones J through O and simultaneously to save a considerable amount of time. The land and near-shore ocean bottom topography was obtained from U.S. Geological Survey topographic maps at scale of 1:20,000, 1:120,000, and 1:240,000. The elevations of oceanic terrain compartments were determined from the U.S. Coast & Geodetic Survey chart 920 and U.S. Naval Oceanographic Office charts 0703N and 0704N. A correction for curvature of the earth was also subtracted from the station values. The range of the complete terrain corrections is from 8 to 12 mgals, most of which is caused by zones from J through O. Earth tide corrections, amounting to a maximum of 0.3 mgal, have also been applied to all gravity stations. These corrections were obtained from the tabulated values for 1963 published in Geophysical Prospecting, vol. X, Suppl. No. 1, December 1962. The major sources of inaccuracies are caused by instrument reading errors and drift uncertainties in the observed gravity. It is estimated that the complete Bouguer anomalies are accurate to within about ±0.5 mgal, assuming that the charts of the ocean bottom are reasonably accurate. However, the relative accuracy between nearby stations is much better because of the procedure described above. The smoothness of the detailed gravity profiles is evidence that the relative accuracy of the anomalies is approximately ±0.1 mgal. Hence the features on the gravity map only reflect subsurface mass distributions. #### Data Presentation The accompanying tabulation of print-out results from the U.S. Geological Survey computer lists the principal facts for the gravity stations together with an explanation of each column of the table. The complete Bouguer anomalies for each station were plotted on stable transparent base maps at a scale of 1:20,000 and contoured. Copies of each contoured quadrangle (figures 2 to 13) accompany this report. In addition, each contoured quadrangle was photo-reduced to a scale of 1:60,000 and mosaiced together to fit another base map (figure 14). After contouring the 1:20,000 quadrangles, the various detailed gravity profiles along roads were plotted (figures 15 to 21) and three profiles across critical portions of the gravity map were selected for detailed computation and analysis (figures 22 to 24). Discussion of these profiles is deferred to a subsequent section of this report. #### General Geology Structurally Puerto Rico forms a broad anticlinorium, the axis of which trends roughly east-west. The project area is on the south flank of this structure. Here an older basement complex of serpentinite and related rocks is overlain by a sequence of interbedded volcanic and sedimentary rocks ranging in age from late Cretaceous to middle Eocene. These rocks are moderately to intensely folded and are cut by numerous normal, transcurrent, and thrust faults (Glover and Mattson, 1960). Locally intruding these rocks in the project area are plutonic igneous rocks ranging in composition from diorite to granodiorite. Unconformably overlying all these rocks are the Oligocene and Miocene rocks of the south coast Tertiary sedimentary basin, the prime concern of this report. All rocks older than the Tertiary sedimentary rocks of the south coast sedimentary basin will be termed basement in this report, although many of these older rocks are sedimentary, rather than igneous or metamorphic. The individual rock units are described in greater detail below. The oldest known rocks in Puerto Rico are those of the Bermeja Complex of Mattson (1960) which in the project area is almost entirely composed of serpentine together with minor chert and altered mafic igneous rocks. This rock unit forms the cores of anticlines in southwestern Puerto Rico and is unconformably overlain by rocks of Upper Cretaceous (Campanian) age (Pessagno, 1960). The complex has importance here because gravity surveys in the Mayaguez area of southwestern Puerto Rico (Bromery and Griscom, 1964) have shown that gravity lows ranging in amplitude up to 10 mgal are associated with the serpentinite masses in the anticline cores. A belt of these rocks is found in the northwest corner (Briggs, 1964) of the project area extending southeast from the mountains north of Sabana Grande toward Palomas beneath the basin sediments. A second isolated exposure of the serpentinite (Grossman, 1963) is in the eastern portion of the anticlinal area 1 km west of Central San Francisco where pre-Tertiary rocks are found surrounded by the Oligocene and Miocene sedimentary rocks. The majority of the basement rocks are interbedded volcanic and sedimentary rocks containing a few small masses of intrusive rocks. In the northeastern portion of the project area these Cretaceous and Eocene rocks are described as follows by Glover (written communication, 1965): "about 90 percent are marine pyroclastic and reworked marine pyroclastic rocks, and 10 percent are subaqueous lavas and limestones." The rocks at the extreme western border of the project area are tuffaceous mudstone and
sandstone, limestone, pyroclastic rocks, and both andesitic and basaltic lava flows (Mattson, 1960), the units having an aggregate thickness of at least 4000 meters. The geology of the sediments and sedimentary rocks of the south coastal plain has been described by Zapp, Bergquist, and Thomas, 1948. More recent information for portions of the area is found in Grossman (1962, 1963), Slodowski (1956), Pessagno (1960a), and unpublished maps of the Rio Descalabrado and Santa Isabel quadrangles by Glover and Mattson and of the Playa de Ponce quadrangle by Glover, Pease and Arnow. Recent unpublished geologic mapping by W. H. Monroe (written communications, 1969 and 1970) indicates that substantial revision is needed in the geology of the middle Tertiary rocks as described by Zapp, Bergquist and Thomas (1948). The older of the two named rock units, the Juana Diaz Formation, ranges in age from lower Oligocene (Seiglie and Bermudez, 1969; Ruth Todd, unpublished data) through middle Oligocene (Grossman, 1962) and perhaps into the Miocene, depending on the definition of the formation (Monroe, written communication, 1970). The lithology is primarily clastic: sandstone, conglomerate, mudstone, and shale. Thicknesses range from only a few meters to a local maximum of at least 1300 m. at or north of Palomas near Youco (Grossman, 1962) and locally the formation is missing. Initial dip of the conglomerates may cause overestimates of thickness (Glover, written communication, 1965). The log of test well No. 3CPR (table 3) indicates a thickness of about 344 m. of Juana Diaz Formation. The younger of the Tertiary units is the Ponce Limestone, buff-colored reef limestone and chalk, ranging in age from upper Oligocene to Miocene. The lower portion of the unit may intertongue with part of the Juana Diaz Formation (Monroe, written communication, 1970). Because of faulting, thickness estimates from geologic mapping are uncertain but test wells No. 2CPR (table 2) and No. 3CPR (table 3) indicate that the thickness can locally exceed 260 m. A considerable thickness of alluvial deposits conceals the Tertiary rocks and their contacts throughout much of the coastal plain east of Ponce where the topographic expression of the Tertiary rocks is relatively low compared to the area west of Ponce. Well data indicate that the thickness of the alluvium locally exceeds 150 m and may in fact be considerably thicker. Subsurface stratigraphic information for the coastal plain sediments and sedimentary rocks is provided by the logs of the three test wells (tables 1 to 3) drilled by the Kewanee Interamerican Oil Company. The lithologic logs were made by Thomas N. Ambrose, geologist at the drilling sites, and subsequently a paleontological study of the well samples was made by W. Anthony Gordon of Oberlin College. The two sets of data are not always in agreement and some interpretation is necessary. The structure of the Oligocene and Miocene rocks of the south coastal plain is indicated in figure 26 which is based primarily on unpublished maps by Glover and Mattson east of lat 66°30'W and on unpublished mapping by W. H. Monroe (written communications, 1969 and 1970) west of lat 66°30'W, but also on local mapping by Grossman (1962, 1963). The sediments in general form a south-dipping homocline with dips of 10-30° at the north side of the belt, diminishing to dips of 4-6° at the coast west of Guayanilla. Recent geologic mapping by Monroe indicates that west of Ponce block faulting is very abundant and that the north contact with the basement rocks is generally a fault. Closure on the syncline northwest of Juana Diaz is about 225 m (Zapp, and others, 1948). The fault trending east-west between Guanica and Guayanilla Bay has a dip slip which "is at least several hundred feet and could be as much as a few thousand feet" (Grossman, 1963). Table 1 Generalized log of test well No. 1CPR The below data are by T. N. Ambrose. No detailed paleontological data are presently available. | | | | kness | |--|-------------------|--------|----------| | Geologic unit | Depth (feet) | (feet) | (meters) | | Alluvium (certain fossile suggest most of this rebe to the tertiary) | _ | 2995 | 913 | | Oligocene and Miocene sedimentary rocks | 2995-4270 | 1275 | 389 | | Lower Tertiary or Upper
Cretaceous volcanic ro | 4270-7480
ocks | 3210 | 979 | Table 2 Generalized logs of test well No. 2CPR # Geologic log (T. N. Ambrose) | | | Thic | Thickness | | | |-------------------------|--------------|--------|-----------|--|--| | Geologic unit | Depth (feet) | (feet) | (meters) | | | | Alluvium | 0-2875 | 2875 | 877 | | | | Ponce Limestone | 2875-3760 | 885 | 270 | | | | Shale (Cretaceous ?) | 3760-4060 | 300 | 91 | | | | Lower Tertiary or Upper | 4060-4919 | 859 | 262 | | | | Cretaceous volcanic ro | cks | | | | | # Paleontologic interpretation (W. A. Gordon) | Quaternary | | 0-500+ | >500 | >152 | |--------------------------------|------------|----------------|--------------|-------| | Ponce Limestone (upper member) | above 590 | to above 740 | ~ 150 | ~. 46 | | Ponce Limestone (lower member) | above 740 | to above 2890 | ~2150 | ~656 | | Juana Diaz Formation (shale) | above 2890 | 0 to above 379 | 0 ~900 | ~274 | | Pre-Oligocene rocks | above 3790 | to 4919 | ~1129 | ~344 | Table 3 . Generalized log of test well No. 3CPR This log was interpreted by T. N. Ambrose using paleontological data provided by W. A. Gordon | | Thickness | | ness | |--|--------------|--------|----------| | Geologic unit | Depth (feet) | (feet) | (meters) | | Beach sand | 0-80 | 80 | 24 | | Gravel and sand (Quaternary alluvium) | 80-110 | 30 | 9 | | Silty limestone (Probably late Tertiary) | 110-550 | 440 | 134 | | Reef(?) limestone (calcarenite) | 550-860 | 310 | 94 | | Ponce Limestone-upper member | 860-1370 | 510 | 155 | | Ponce Limestone-lower member | 1370-1720 | 350 | 107 | | Juana Diaz Formation-shales,
(the paleontologic contact
between the Ponce Limestone and
Juana Diaz Formation is in the
range 2000-2200 feet) | 1720-2848 | 1128 | 344 | | UNCONFORMITY | | | | | Lower Tertiary or Upper Cretaceous volcanic rocks | 2848-4141 | 1293 | 394 | The geology of Isla Caja de Muertos provides valuable information on the structure of the southernmost portion of the coastal plain. The Provisional Geologic Map of Puerto Rico shows the geology of the island as a central area of basement rocks in fault contact to the north and sedimentary contact to the south with two masses of younger sedimentary rocks "probably equivalent to the Ponce Limestone" (Briggs, 1964). The basement rocks (Glover, written communication, 1965) are "tuffs, tuffaceous plankton-bearing mudstone, and minor intercalations of intraformational conglomerate" and are believed to correlate with basement rocks in the Rio Descalabrado quadrangle. The younger sedimentary rock from the south end of the island is described as follows (U.S. Geological Survey, 1964): "Conglomerate on Isla Caja de Muertos... collected by P. H. Matson contains Eocene larger Foraminifera in pebbles and Oligocene large Foraminifera in the matrix, according to K. N. Sachs, Jr. The conglomerate is probably correlative with some of the Oligocene strata in the coastal plain of southern Puerto Rico. It dips about 35°SE and is overlain unconformably by subhorizontal limestone also believed to be equivalent to a part of the Oligocene and Miocene coastal-plain sequence. This relation indicates that deformation occurred in this area in Oligocene or possibly Miocene time." #### Gravity map The complete Bouguer anomaly map of the project area is shown in Figure 14. This map is superimposed on a base which is the U.S. Geological Survey 1:120,000 map of Puerto Rico enlarged to a scale of 1:60,000. The complete Bouguer gravity anomaly values for the individual stations are shown on the 1:20,000 maps but are omitted from the 1:60,000 map, although the station locations are indicated. The Bouguer anomaly values range from a low of 82.8 mgals on Cayos Frios at the center of the project area in the Playa de Ponce quadrangle to a high of 137 mgals (Lamont Group station) in the Coamo quadrangle at the northeast corner of the project area. In detail the gravity map is complex but in general the gravity field slopes downward from north to south across the map and then rises again a few milligals on Isla Caja de Muertos at the extreme south edge of the project area. This regional slope southward is caused by a combination of two effects: the increase in thickness of the low density Oligo-Miocene sediments to the south; and a regional gradient resulting from a broad gravity high over the central portion of Puerto Rico, as shown in figure 25, reproduced from Shurbet and Ewing (1956). This gravity map of Puerto Rico (figure 25) also shows the south coast gravity low caused by the low density Oligo-Miocene sediments. The 1:60,000 gravity map of the Ponce area is (fig. 14) contoured at a 1 mgal contour interval to take advantage of the abundant gravity data along the shore and the detailed north-south traverses. Nevertheless it must be recognized that in certain portions of the area the station density is insufficient to define accurately the location of the 1 mgal contours. When using this gravity map for detailed local interpretations, the available local gravity control for the contours must be considered carefully. #### Gravity Interpretation There are three general classes of rock density variations which may cause the gravity anomalies of Figure 14. The first of these classes is variation in density of the basement rocks. Examination of the gravity field along the northern third of Figure 14 discloses several local gravity features associated with basement rocks.
Examples of such features are: the gravity high near Lago Coamo in the southeast corner of the Rio Descalabrado quadrangle, the gravity high at Lago Numero Dos in the center of the Ponce quadrangle, and the gravity high at Penuelas in the Penuelas quadrangle. Another such feature is the gravity low 2 km west of Yauco in the northwest corner of figure 14 associated with the northwest-trending anticlinal mass of serpentinite previously mentioned. This gravity low extends southeast into the area of Oligo-Miocene sediments, and as described in the subsequent discussion on calculated profile I-I' (Figure 22), an attempt has been made to subtract this basement anomaly in order to isolate the gravity effect of the Oligo-Miocene sediments. The gravity high at Lago Coamo has an appreciable effect upon the gravity contours near the north edge of the Tertiary sedimentary basin in this area but this is the only other clearly identifiable gravity anomaly associated with basement rocks. In the subsequent discussion of the gravity anomalies over the Oligo-Miocene sediments, it has been assumed that the anomalies are not caused by density variations within the basement rocks. If this assumption is incorrect, large errors may exist in the interpretation. The second class of rock density variations is the contrast between the density of the sediments and sedimentary rocks of the coastal plain and the density of the basement rocks. This density contrast is relatively large and, in the belief of the senior author, is the major cause of the variation in gravity anomalies over the coastal plain. The third class of possible rock density variations occurs within the coastal plain sediments and sedimentary rocks. Such density variations may be both vertical and lateral. The major evidence for such variations is provided by the three test wells (see tables 1, 2, and 3) and to some extent the seismic data, (fig. 27 and 28) if the reflecting horizons indicate a density change. Test well ICPR indicates 2995 feet of alluvium and 1275 feet of Middle Tertiary sedimentary rocks. Test well 2CPR indicates either 500 feet or 2875 feet of alluvium and, respectively, 3200 feet or 885 feet of Middle Tertiary sedimentary rocks, depending on which interpretation is favored. Test well 3CPR indicates 110 feet of unconsolidated sediments, 750 feet of limestone of uncertain age, and 1988 feet of Middle Tertiary sedimentary rocks. The data from the wells show that a substantial thickness of alluvial deposits may overlie the Middle Tertiary sedimentary rocks in some areas, especially to the east of long 66°30'W. In addition the data from test well 3CPR can be interpreted to indicate that reef limestones may have been deposited contemporaneously with the alluvial material but to the south of it at or near the former shoreline. If this is true, there may be lateral density variations within the sediments and sedimentary rocks overlying the Middle Tertiary rocks, the higher density material being reef or other marine limestones located to the south of the alluvial sediments. The subsequent discussions will explain why the writers believe that the effects of possible vertical and lateral density changes on the local gravity field are quantitatively less important than the effect of the density contrast between basement rock and the overlying basin deposits. Information on basement rock densities from southwest Puerto Rico is found in Bromery and Griscom (1964), where an average density of 2.70 g/cm³ was determined from 29 samples of volcanic and sedimentary rocks. Densities ranged in value from 1.70 to 2.98 and 19 of these values were within the range 2.60 to 2.80. An average density of 2.55 g/cm³ was also determined from approximately 160 samples of serpentinite. Long detailed gravity profiles in north-central and southwestern Puerto Rico, having a station spacing of about 600 feet across areas of basement rocks other than granitic plutons, are very smooth and show anomalies of only a few mgal. Such results suggest that the average bulk densities of these older volcanic and sedimentary rock units are relatively constant, or vary slowly over large distances. The density of the Middle Tertiary calcareous rocks is uncertain because of several factors: surface samples are unreliable due to weathering and "case-hardening" by filling of pore-spaces with calcite; fresh quarried samples are often sufficiently unconsolidated that they can be excavated by power shovel; the rocks at greater depth are subject to incipient dolomitization and recrystallization which may increase their density relative to near-surface samples. Six samples from a rather typical Middle Tertiary calcarenite on the north coast (Briggs, 1961) at a depth of approximately 3700 feet ranged in density from 2.20-2.59 and had an average density of 2.40. The material logged as alluvium in wells 1CPR and 2CPR is probably somewhat lower in density than the Middle Tertiary limestones because of increased porosity but the average density is very uncertain. Measurements of densities of well cuttings from the three south coast test wells have not yet been made but will not provide very useful density data with which to interpret the gravity map. Cuttings from relatively porous sedimentary rocks give densities substantially higher than in situ average densities. Cuttings from alluvial material, especially gravels, give densities which have little meaning relative to average alluvium density. Well-logging by various geophysical techniques will ultimately provide the best density information. In this study, because of the uncertainty concerning rock densities, it seemed best to calculate the average density contrast between the coastal plain rocks and the basement by using the known depth to basement together with the known gravity in the vicinity of the test wells. The calculated density contrast is 0.4 g/cm^3 (0.425) for profile III, figure 24) which means that the average density of the coastal plain rocks is approximately 2.30 g/cm³, assuming an average density of 2.70 g/cm^3 for the basement rocks. This calculated density contrast is subject to some uncertainty because a regional gradient must first be deduced and subtracted from the gravity data before proceeding with the calculations. The gravity data indicate further that the regional gradient is curved in the eastern portion of the project area, but is probably nearly linear in the western portion. The deduced regional gradients shown on calculated profiles I-I', II-II', and III-III' (Figures 22, 23, and 24) are progressively more uncertain to the south as the distance increases from the exposed basement rocks but the exposed basement on Isla Caja de Muertos provides valuable control. The average density of 2.3 g/cm³ calculated for the Tertiary and Quaternary sediments and sedimentary rocks of the coastal plain is reasonable. The near-surface semi-consolidated alluvial deposits when water-saturated may have an average density of less than 2.0 g/cm³ but some of the more massive limestones in the Ponce Limestone probably have densities in excess of 2.5 g/cm³ and certain shales of the Juana Diaz Formation when water-saturated may well have densities greater than 2.4 g/cm³. It seems possible that the Middle Tertiary sedimentary rocks may have an average density as high as 2.40 g/cm³, in which case the overlying younger material could have an average density as low as 2.25 g/cm³ in the vicinity of profile III-III' (fig. 24). However, the calculation for probile II-II' (fig. 23) passes through test well 3CPR which penetrated a relatively small thickness of unconsolidated material compared with the relatively large thickness of limestone and shale. Yet for this profile the calculated density contrast is also 0.4 g/cm³ so that the density of the Tertiary rocks is here probably 2.30 g/cm³. The evidence thus favors the interpretation already mentioned, namely that density variations within the Quaternary and Tertiary section are relatively small compared with the density contrast between these rocks and the basement. From the preceding discussion it can be seen that in this report a gravity high will be interpreted as a local area where the coastal plain rocks are relatively thinner than in adjacent areas and conversely that a gravity low represents a local area where the coastal plain rocks are thicker than in adjacent areas. A steep gravity gradient is interpreted as the location of a zone of rapid thickening of the sedimentary rocks, caused either by deposition against a steep slope or by folding and/or faulting. If the gravity gradient is particularly steep and also linear, it is deduced to be the expression of a fault which offsets the basement-sediment interface. As shown in Figures 22, 23, and 24, it may be possible to calculate the approximate dip of the fault surfaces from the gravity gradients. #### Discussion of the Gravity Map and Profiles In order to obtain a better understanding of the gravity map, three gravity profiles were constructed across suitable portions of the map, and the two-dimensional geologic configuration of the basement surface necessary to produce the observed gravity anomalies was calculated using the iterative computer program developed by M. H. P. Bott. The profiles were constructed approximately normal to the gravity contours and located to pass close to the test wells and inliers of basement rocks in order to provide adequate control for the calculation. The calculated configuration of the basement surface is a considerable oversimplification of the actual configuration for several reasons. Local minor relief of the basement surface cannot be detected by the method used. Some of the steeply dipping basement-sediment interfaces may in detail be a series of step faults or a combination of faulting and folding. The assumed density distribution is considerably oversimplified and the deduced regional gradients
are subject to increasing uncertainty toward the southern end of the profiles. Lastly, the assumption of two-dimensionality is not strictly valid because the anomaly patterns are not entirely linear normal to the profiles. As previously mentioned, it is because of these various uncertainties that no attempts have been made at more refined calculations using three- dimensional assumptions. Nevertheless the writers believe that the three calculated profiles (Figures 22, 23, and 24) represent a reasonable, although generalized, approximation of the basement configuration. Calculated profile I-I' (Figure 22) is located at the west end of the gravity map (Figure 14). This profile passes very close to an inlier of basement rocks which here are serpentinite (Grossman, 1963). The inlier confirms the deduced linear extension to the southeast of the bordering serpentinite mass under the sediments of the coastal plain. This deduction is made on the geologic evidence. The gravity low associated with this serpentinite is thus superimposed upon the gravity field of the coastal plain sediments. An asymmetric gravity minimum of 7.5 mgal is assumed to represent the gravity effect of the serpentinite mass, by analogy with the observed gravity effect on parallel profiles across the mass northwest of the coastal plain sediments, and the minimum has been subtracted from the initial residual gravity profile to give a resulting curve, the residual gravity without the effect of the serpentinite mass. This final profile is assumed to represent only the gravity effect of the coastal plain sediments. The calculated basement configuration indicates a maximum thickness of about 1250 feet for the sediments of the coastal plain north of the inlier. In this same general area geologic mapping (Grossman, 1962) indicates that the total thickness of sediments may be about 4000 feet. Possible sources of error in the gravity calculation are overestimation of the gravity anomaly caused by the serpentinite and an assumed density contrast (0.4 g/cc^3) which may be too large in this area because the sediments are primarily the Juana Diaz Formation. Nevertheless it is difficult here to reconcile the gravity data with the geologic estimate of sediment thickness. Two inflection points on the profile, respectively 0.5 and 2.0 km north of the inlier, may represent normal faults downdropped on the north side. The first fault probably corresponds with the fault mapped by Grossman (1963) bounding the north side of the inlier. Judging by the gravity data, the throw on these faults can hardly exceed a few hundred feet. Another inflection on the profile is located about 3 km south of the inlier and may represent a small fold but the gravity control is not sufficiently complete in this area (Figure 14). Calculated profile II-II' (Figure 23) passes near test well 3CPR in the center of the project area thus providing an opportunity to calculate the regional gradient north of the well. South of the test well the regional gradient must level off somewhere in the southern portion of the project area (Figure 14) because oceanic depths are found only a few km beyond the south end of the profile and here the Bouguer gravity values are rising towards typical oceanic values of about 300 mgal. In addition the regional gradient must level off because basement rocks are exposed on Isla Caja de Muertos. When the regional gradient is assumed to be horizontal, as shown, the calculated gravity profile indicates that basement rocks approach the surface at the south end. The gravity calculation of profile II-II' indicates that test well 3CPR was drilled on a basement uplift which may be faulted on the south side, judging by the steepness here of the gravity gradient. Basement depth south of this fault is probably a maximum for the project area, reaching depths of at least 6500 feet below sea level. The area of maximum depth lies south of the shoreline where no gravity data are available. The data on Isla Caja de Muertos when projected on to profile II-II' suggest that basement depths between the island and the Puerto Rico south coastline are unlikely to exceed 8000 feet because of the relatively high gravity values on the island, coupled with the basement outcrop. North of test well 3CPR a small basement depression 4 km east of Playa de Ponce is calculated on profile II-II' to have a maximum depth in excess of 5000 feet. This basin is likely to be somewhat deeper than calculated because it is not truly two-dimensional in plan. The final calculated profile (Figure 24) is along section III-III' which trends approximately N17E through the delta of Rio Descalabrado (Figure 14). The offshore portion of this profile is rather uncertain because the gravity contours have been inferred from the shore data and the gravity stations on Cayo Berberia. Nevertheless a northwest-trending basement ridge is probably present about 3 km offshore. The southwest margin of this ridge is located at Cayo Berberia where the usually steep gravity gradient suggests a possible fault with the down-thrown side on the southwest (Figure 24). This fault may connect with the similar fault on profile II-II'. The maximum offshore depth to basement is unlikely to exceed 7000 feet on this profile, again using the data on Isla Caja de Muertos as a guide. Profile III-III' passes between test wells 1CPR and 2CPR and the location of both wells relative to the associated gravity minimum suggests the measured basement depths are maximum for this part of the project area. Accordingly a mean basement depth of 4000 feet was adopted for the calculated profile although a greater depth is possible. The gravity minimum indicates the presence of a small elongate basement depression in this area, again somewhat analogous to the depression on profile II-II'. However, the northeast margin of this basin is marked by a pronounced steep linear gravity gradient, indicating a steeply sloping basement-sediment interface which is presumably a fault. The seismic data (Figures 27 and 28) confirm the existence of this fault. In addition to the calculated profiles, a series of 13 gravity profiles (Figures 15 to 21) have been constructed from the gravity data collected along the detailed north-south road profiles. These profiles can be used to obtain a better understanding of the gravity map and as a means to obtaining an appreciation of how smoothly the gravity field varies in this area. The smoothness of the profiles suggests that near-surface lateral density variations are in general not present which in turn may imply that near-surface structure has no major faults or folds. After studying the calculated profiles, it becomes possible to evaluate better the contoured gravity map (Figure 14) of the project area. The results of this evaluation, together with the basement depths from the test wells and calculated profiles, are plotted on the geologic interpretation map (Figure 26). The steep gravity gradients, especially in the eastern third of the project area, are extremely linear and mark the location of a major fault bounding the northeast margin of the Tertiary sedimentary basin. The fault zone appears to be interrupted by a basement feature north of Santa Isabel. This fault parallels a system of major faults of early Tertiary age (Glover and Mattson, 1960; Briggs, 1964) cutting exposed basement rocks along the northeast boundary of the project area and indicates that portions of the fault system were active subsequent to the development of the unconformity between the Eocene volcanic rocks and the Oligocene sediments of the Juana Diaz Formation. A northeast-trending fault is interpreted to be located near the shore of Bahia de Guayanilla in the western portion of the project area. This fault appears to be the eastern extension of the fault mapped by Grossman (1963) on the north side of the serpentinite inlier and has the same sense of movement, i.e. down on the north side. The gravity contour map indicates a rather curvilinear pattern of gravity highs and lows which are shown as interpreted basement ridges and troughs on the geologic interpretation map. Trend directions vary from northwest through east-west to southwest. Although these features are shown on the map as ridges and troughs, it is possible that they are associated on one or both sides with faults. The folds clearly established by geologic mapping are shown on figure 26 and are the syncline at Juana Diaz, the anticline located about 1 km south of the town, the anticline southwest of Penuelas, and the folds west of Central San Francisco. The gravity expression of the features near Juana Diaz is small, amounting to 1 or 2 ugal, but can nevertheless be clearly seen on the gravity map and on profile K-K' (Figure 19). Although the above-mentioned major gravity features are linear, they clearly vary considerably in amplitude along their trends so that the deepest or shallowest portions of each feature occur in relatively restricted areas. This conclusion is a result of the pattern of somewhat isolated and relatively equidimensional gravity highs and lows. From east to west the following major local gravity highs and lows are evident: a high 2 km south of Santa Isabel, a low at Playa Cortada, a high 2 km west of Pastillo, a low 5 km east of Playa de Ponce, a broad high about 7 km west of Ponce, a low 3 km south of Guayanilla, and a high associated with the basement inliers about 3 km west of Central San Francisco. The gravity highs associated with the known basement high west of Central San Francisco and with Isla Caja de Muertos can be used as additional evidence that basement highs are possible and may be the cause of the gravity highs elsewhere in the project area. By using the regional gradients deduced from the calculated profiles, it is possible to estimate the difference between the gravity anomaly over these basement highs and the amplitude of the regional gradient
anomaly at the same place. Then from this residual anomaly a basement depth may be calculated. The residual anomaly for the basement highs south of Santa Isabel and west of Pastillo is estimated to be approximately -10 mgal (i.e. the top of the high is 10 mgal below the regional gradient). The calculated basement depth associated with these two gravity features is approximately 1500-2000 feet, the former feature being perhaps slightly shallower than the latter. More exact calculations seem unwarranted because of the uncertainty in the regional gradients. The broad gravity high about 7 km west of Ponce is a more puzzling feature. No gravity data are available over the central portion of this high and it is possible that the inferred contours are not entirely correct and that the feature may not be connected with the small local gravity high near the town of Penuelas. The association of the feature with Middle Tertiary sedimentary rocks suggests some cause and effect relationship. The Middle Tertiary sedimentary rocks are well exposed in this area and appear to form a monoclinal structure dipping gently south. The east-west topographic grain in this area confirms the geologic data. It can be noted that the gravity contours rather closely follow around the south margin of this topographically high area and thus also follow the contact between the Tertiary rocks and the overlying Quaternary sediments and sedimentary rocks. It may be that some of this gravity high is caused by a density contrast between the Oligo-Miocene rocks and the Quaternary sediments and sedimentary rocks, but the anomaly has so substantial an amplitude that it must be primarily caused by a basement-Tertiary rock density contrast. In addition, the narrow gravity trough on the northeast side of the high is almost certainly not caused by the alluvium. The association of the anomaly with a regional topographic high suggests that this area may have been uplifted in post-Miocene time relative to adjacent areas of Oligo-Miocene rocks, presumably by means of faulting. A possible location for such a fault (figure 26) on the northeast side of this gravity high is the steep gravity gradient trending northwest from Los Pampanos which is situated 3 km southwest of Ponce. Using the geologic cross-section of Zapp, Bergquist, and Thomas (1948) through this gravity high, the estimated stratigraphic thickness of the Middle Tertiary sedimentary rocks is nearly 6,000 feet at the coastline, yet test well 3CPR on strike 13 km to the east apparently penetrated only 1,988 feet of these rocks and additionally is 15 mgal lower than the corresponding place at the south end of the cross-section 13 km to the west. There are evidently structural complications here in the Middle Tertiary sedimentary rocks and such complications evidently involve duplication by faulting of the stratigraphy in the area of the gravity high west of Ponce. Further evidence bearing on the postulated fault extending northwest from Los Pampanos is provided by Glover (written communication, 1965) who points out that reconnaissance data suggest a major fault in the basement strikes southeast into the Los Pampanos feature. If so, density variations within the basement may explain part or all of the gravity feature or, alternatively, the fault may have been reactivated subsequent to deposition of the Middle Tertiary rocks. The gravity lows at Playa Cortada and 5 km east of Playa de Ponce have already been described in the section on the calculated gravity profiles. The gravity low 3 km south of Guayanilla has an amplitude of only about -15 mgal relative to the regional gradient and maximum basement depth here will probably not exceed 3,500 feet, especially if some of this minimum is caused by an underlying serpentinite mass. # Discussion of Other Geophysical Data The most valuable geophysical information complementing the south coast gravity survey is the reflection seismograph survey conducted in 1947 and 1948 by United Geophysical Company, Inc. The results of the interpretation of this survey are contained in a structure contour map, plate III of the report by Denning (1948). A rough copy of plate III is included as Figure 27 in the present report. The results of the 1958 reinterpretation of the seismic data by C. J. Donnally are summarized in two rather similar structure contour maps in his 1958 report. A copy of one of these maps is also included in the present report (figure 28). A subsequent reevaluation of the seismic survey was made in 1962 by D. R. Mabey of the U.S. Geological Survey (Mabey, written commun.,. 1963). Mr. Mabey's comments are so important, relative to the interpretation of the gravity survey, that liberal use has been made of quotations from his communication. His overall evaluation of the maps is as follows: "In general the structure indicated on United's contour map of the south area appears to be a reasonable interpretation of the seismic data. However, the contours probably are not on a single horizon. I was unable to duplicate much of the interpretation shown on Donnally's structure maps." As pointed out by Mabey, none of the structure contour maps give any indication of the degree of reliability of the reflection data for different portions of the maps so that it is not possible to decide upon the relative probability of some of the structures without referring to the original data. On the Donnally Geophysical Company map (Figure 28) only one basement high with closure (feature "B" near Santa Isabel) correlates with a gravity high on Figure 14. There is no gravity evidence to substantiate the interpreted faults on the land portions of the two Donnally maps. The true basement depths at the test wells LCPR and 2CPR differ by approximately 15 percent from the basement depths indicated on Figure 28. The major contribution of the maps and report of the Donnally Geophysical Company is the recognition of a probable unconformity within the Oligo-Miocene sediments because of abrupt steepening of the dips of reflecting horizons below certain depths on the seismic records. In general the depths indicated on Figure 28 are roughly the same order of magnitude as those deduced from the gravity data but the structure interpreted from the two kinds of geophysical data is dissimilar. The United Geophysical Company map (Figure 27) is contoured on relatively shallow reflecting horizons which may not everywhere be the same. If, as appears to be indicated by the seismic data, there is an unconformity below the contoured horizons but within the coastal plain sediments, the structures indicated by this map (figure 27) may not all necessarily correspond with the structure deduced from the gravity data for the buried basement surface. In particular, the major northeast-trending anticline shown on Figure 27 north of Santa Isabel is in considerable conflict with the gravity interpretation. However, the gravity high 2 km west of Pastillo, which is believed to represent a basement high at a depth of only 1,500 feet, correlates exactly with a closed structural high interpreted to be a depth of 1300 feet on Figure 27. Elsewhere, the lack of correlation of the seismic interpretation with the gravity interpretation may be caused by the aforementioned intervening unconformity. Mabey states that in the vicinity of the three test wells there was no evidence of reflections from the top of the basement and no usable reflections within the basement. He further writes that "since all the usable reflections appear to come from above the basement, it should be possible to indirectly map the basement as being slightly below the general level of the deepest reflections." The following interpretive comments by Mabey are based on this approach. The sedimentary section is interpreted to be about 3,000 feet thick 2 km southeast of Salinas and becomes thinner toward the north and east. Mabey further concludes "that along line U-11 east of SP-49 (shotpoint 49) the sedimentary section is generally less than 3,000 feet with the possibility of a local thickening immediately east of Salinas. The thickest section along this line is probably between SP-50 and SP-96 where it is at least 4,000 feet thick. West of SP-97 the section ranges in thickness between 2,500 and 3,500 feet." It can be noted by reference to the gravity map and the geologic interpretation map (Figure 14 and 26) that the above depth estimates are in good agreement with the gravity data. Line U-20 passes north-south through the site of test well 3CPR (basement depth 2,845 feet). Mabey notes the deepest reflections occur north of the well at SP-11 where the sedimentary section may be 3,400 feet thick, suggesting that the well is located on a basement high. Again, the gravity data clearly substantiate this interpretation, as shown by calculated profile II-II' (figure 23). The southward extension of line U-20 is line W-20. Mabey believes that along this line "the sedimentary section probably thickens southward with the maximum thickness at the south end of about 5,000 to 6,000 feet but perhaps as much as 7,000 feet." Along east-west line W-23 "the sediments probably thicken eastward from about 3,000 feet at the west end of the line to 6,000 to 7,000 feet near SP-28. The 3,500-foot displacement indicated by United (between SP-32 and SP-33) on their structure horizon is a reasonable displacement on the surface of the basement complex. . . . Immediately east of the proposed fault the sediments are probably not more than 3,000 feet thick but thicken generally eastward to between 4,000 to 5,000 feet near SP-51." Line W-5 coincides with calculated gravity profile III-III' (figure 24) and Mabey's interpretation of this reflection data agrees well with the gravity interpretation considering that the location of the offshore gravity contours is inferred from scanty data. "The sediments appear to thin westward from about 4,000 feet to about 2,500 feet near SP-14 and SP-15
northwest of Cayo Berberia. This thinning may indicate a basement high associated with Cayo Berberia, or it may be the result of the bend in the line. Southwest of this high the section thickens to between 4,000 and 5,000 feet near SP-18 and SP-24 and then thins toward Isla Caja de Muertos." It is concluded that in general the agreement is good between Mabey's interpretation of the seismic reflection data and this report's interpretation of the gravity data. This agreement tends to produce confidence in the conclusions of both interpretations. The aeromagnetic survey flown in the Ponce area in 1957 by Canadian Aero Service is included in this report (figure 29) at a reduced scale for the sake of completeness. The area covered by the survey extends only 2 to 5 km south of the edge of the coastal plain and provides relatively little information about the project area. The aeromagnetic data generally indicate a gently south-dipping sediment-basement interface, although there is some evidence for the northernmost of the two normal faults 1 km north of Juana Diaz. At the western border of the magnetic survey strong northwest-trending magnetic lineaments are generated by the basement rocks. These trends parallel the interpreted fault extending northwest from Los Pampanos near Ponce and forming the northeast boundary of the broad gravity high west of Ponce. The aeromagnetic profiles flown by the U.S. Geological Survey in 1961 are displayed on Figure 30 at a scale of 1:50,000. The numbers on the profiles are location points and these, together with the flight paths, are also shown on the accompanying location map (figure 31), at a scale of 1:60,000. The one-mile spacing of the flight lines was dictated by the original purpose of the survey, a radioactivity survey for the Atomic Energy Commission, and as a result the magnetic data, although very useful, cannot be contoured. No attempt has been made at a complete interpretation of this data, especially insofar as it concerns the variations in basement lithology, but certain interpretative comments follow which specifically relate to the gravity survey and the interpreted configuration of the basement surface. Ultimately the major usefulness of data such as this will be as a guide to detailed geologic mapping of the basement rocks. For the purpose of interpretation, it is assumed that the magnetic anomalies are caused by masses of igneous rocks, here most likely volcanic, which extend to the upper surface of the basement. The method of interpretation used in this section is qualitative only and is based on the principle that, other factors being equal, more deeply buried magnetic masses give rise to magnetic anomalies with longer wavelengths and longer, less steep gradients. In particular, the horizontal length of the steepest gradient of an anomaly is a measure of its depth of burial (distance from the aircraft). It can be easily seen that the central portions of the southern five profiles (lines 35 to 39) are much smoother and flatter than the remaining profiles and that these smooth profiles are the only lines crossing any substantial thickness of the Oligo-Miocene sediments. Lines 35 to 39 have therefore been examined for qualitative evidence bearing on the interpretation of the gravity map. The features noted will be discussed from east to west across the project area. Checkpoints can be located on figure 31. At the extreme east end of lines 38 and 39 near checkpoints 37 and 41, respectively, the data indicate basement rocks gradually approach very near the surface about 3 km east of Salinas. This result agrees with the gravity data which indicate the east termination of the coastal plain at the same approximate location. The contact here is probably not a fault. Line 37 crosses the north border of the Middle Tertiary sediments about 1 km west of checkpoint 08 at a point which is 6 km west of Salinas. The steep magnetic gradient implies a major fault here, with an abrupt change from deeply buried basement on the west to shallow basement east of the fault. A similar fault has already been inferred at this location from the gravity data. The gravity high south of Santa Isabel is traversed by line 38, in the vicinity of checkpoint 30, and by line 39, near checkpoint 46. There is reasonably good evidence on line 38 that basement is significantly more shallow over this gravity anomaly than on the adjacent portions of the profile. The data of line 39 are not conclusive although a small local magnetic high is present at checkpoint 46. The gravity high 2 km west of Pastillo is crossed by line 37 between checkpoints 22 and a point 4 km to the east. Again a broad magnetic anomaly indicates relatively shallow depth to magnetic rocks and confirms the interpretation from gravity data that basement is relatively near the surface at the gravity high. Various magnetic anomalies in the central portions of lines 35, 36, 38, and 39 are caused by man-made structures on the surface of the ground. Lines 35 and 36 cross the city of Ponce near checkpoints 65 and 24, respectively, and the magnetic effects are evident on the profiles. The large anomaly on line 38 3 km west of checkpoint 22 is caused by some industrial effect at the Playa de Ponce docks. Lastly, the anomaly on line 39, halfway between location points 51 and 59 is caused by flying over a ship. A northeast-trending gravity high parallels the northwest shore of Bahia de Guayanilla. Lines 35 and 36 cross this gravity feature at points 2 km west of checkpoint 74 and 3 km east of checkpoint 12, respectively. At these profile locations are various shallow-depth magnetic anomalies. Although a few of these magnetic features may be industrial, it is felt that some of the anomalies are generated by magnetic basement rocks which are here less deeply buried than on adjacent portions of the profiles. Again both the gravity and magnetic data suggest relatively shallow basement depth at this location. The inliers of basement rocks west of Central San Francisco are crossed by line 37 where very shallow-depth magnetic anomalies occur between checkpoint 46 and a point 5 km to the west. The shallow-depth anomalies thus extend about 1 km east of the mapped exposure of serpentinite (figure 14). ## Conclusions and Recommendations The objectives of the present gravity survey were to determine the general configuration of the basement surface beneath the Tertiary coastal plain of the south coast and to locate related structures within the overlying sediments which might be favorable for the accumulation of petroleum. These objectives have been substantially attained and the seismic and magnetic data confirm the gravity interpretation. It is clear from the preceding discussions that the gravity method in this area will in general only locate the larger structures. More detailed gravity surveys within small portions of the project area will certainly locate minor gravity features not delineated on the accompanying gravity map (figure 14) but the interpretation of these minor features may be difficult and speculative because of the lack of subsurface information and the absence of adequate density data, particularly from the near-surface alluvial deposits. The uncertainty concerning the regional gradient across the project area is also a serious difficulty that could possibly be overcome by analysis of derivative or residual maps of more detailed gravity data. If further information is desired concerning the structure and basement configuration of the offshore portions of the coastal plain, it is clear from the present survey that an underwater gravity survey will provide useful information. Further seismic data, both on land and offshore, are also needed to determine structures above and below the unconformity which appears to exist within the Oligo-Miocene rocks. ### References - Briggs, R. P., 1961, Geology of Kewanee Interamerican Oil Company test well number 4CPR, northern Puerto Rico, in Oil and gas possibilities of northern Puerto Rico: San Juan, Puerto Rico Mining Comm., p. 1-23. - _____1964, Provisional geologic map of Puerto Rico and adjacent islands: U.S. Geol. Survey Misc. Geol. Inv. Map I-392. - Bromery, R. W., and Griscom, Andrew, 1964, A gravity survey in the Mayaguez area of southwest Puerto Rico, in C. A. Burk, ed., A study of serpentinite, the AMSOC core hole near Mayaguez, Puerto Rico: Natl. Acad. Sci. Natl. Research Council Publ. 1188, p. 61-74. - Denning, W. H., 1948, Report on seismograph survey of Puerto Rico with principal reference to the south coastal area: United Geophysical Company, Inc., for Puerto Rico Industrial Development Company, 17 p. - Donnally, C. J., 1958, Santa Isabel area of Puerto Rico for Maritime Oil Company by Donnally Geophysical Company, 5 p. - Glover, Lynn, 3d, 1961, Preliminary report on the geology of the Coamo quadrangle, Puerto Rico: U.S. Geol. Survey Misc. Geol. Inv. Map I-335. - Glover, Lynn, 3d, and Mattson, P. H., 1960, Successive thrust and transcurrent faulting during the early Tertiary in south-central Puerto Rico: Art. 166, in U.S. Geol. Survey Prof. Paper 400-B, p. B363-B365. - Grossman, I. G., 1962, Stratigraphy and hydrology of the Juana Diaz Formation in the Yauco area, Puerto Rico: Art. 137 in U.S. Geol. Survey Prof. Paper 450-D, p. D62-63. - 1963, Geology of the Guanica-Guayanilla Bay area, southwestern Puerto Rico: Art. 29 in U.S. Geol. Survey Prof. Paper 475-B, p. B114-B116. - Mattson, P. H., 1960, Geology of the Mayaguez area, Puerto Rico: Geol. Soc. America Bull., v. 71, no. 3, p. 319-362. - Ming, R. E., 1958, Geological Report, oil and gas possibilities of the Santa Isabel prospect, Puerto Rico: for the Maritime Oil Company, 11 p. - Pessagno, E. A., Jr., 1960a, Geology of Ponce-Coamo Area, Puerto Rico: Ph.D. Thesis, Princeton University. - 1960b, Stratigraphy and micropaleontology of the Cretaceous and lower Tertiary of Puerto Rico: Micropaleontology, v. 6, no. 1, p. 87-110. -
Seiglie, G. A., and Bermudez, P. J., 1969, Informe preliminar sobre los foraminiferos del Terciario del sur de Puerto Rico: Caribbean Jour. Sci., v. 9, no. 1-2, p. 67. - Shurbet, G. L., and Ewing, Maurice, 1956, Gravity reconnaissance survey of Puerto Rico: Geol. Soc. America Bull., v. 67, no. 4, p. 511-534. - Slodowski, T. R., 1956, Geology of the Yauco Area, Puerto Rico: Ph.D. Thesis, Princeton University. - Swick, C. H., 1942, Pendulum gravity measurements and isostatic reductions: U.S. Coast & Geodetic Survey, Spec. Pub. No. 232, 82 p. - U.S. Geological Survey, 1964, Geological Survey Research, 1964: U.S. Geol. Survey Prof. Paper 501-A, p. Al20. - Zapp, A. D., Bergquist, H. R., and Thomas, C. R., 1948, Tertiary geology of the coastal plains of Puerto Rico: U.S. Geol. Survey Oil & Gas Inv. Prelim. Map 85. Explanation and footnotes ## U.S.G.S. GRAVITY REDUCTION PROGRAM # First line of printout 63 = The year of the gravity survey, 1963 DOWNTOWN PONCE - The U.S.C.&G.S. Ponce pendulum base as reoccupied during the survey (see description in report). GBV 978627.84 - Gravity base value in mgal MSV .10445 or .53876 - Meter scale value is .10445 x 10 mgal/dial division for the LaCoste and Romberg Model G gravimeter and .53876 mgal/dial division for the Worden gravimeter. D1 2.67 - Density used to compute BA1 D2 2.27 - Density used to compute BA2 BY WLR - Submitted by William L. Rambo ### Input data STA - Station number LAT - Latitude in degrees and minutes (to accuracy of 1/100 minute) LONG- Longitude in degrees and minutes E - Elevation in feet MG/OG- Observed gravity in meter scale divisions relative to the GBV (gravity base value) shown at the top of listing. ### Output data OG - Observed gravity in mgal minus 978000.00 mgal computed from the MSV (meter scale value) relative to GRV as follows: OG = GBV + (MSV) (MG) # Output data cont'd FTH - Theoretical gravity at sea level at the station latitude \(\phi \) computed according to the International Gravity Formula: FTH = $978049 [1 + .0052884 \sin^2 \phi]$ - .0000059 $\sin^2 2\phi$] mga1 The actual form used by the datatron is as follows: $978049 [1 + \sin^2 \phi (.0052648 + .0000236 \sin^2 \phi]$ FAA - Free-air anomaly computed as follows: FAA = OG - FTH + FAC where free air correction, FAC = $(.09411 - .000134 \sin^2 \phi)E - .0067(Ex10^{-8})^3$ When E, elevation, is expressed in feet, FAC and FAA will be in mgal. BA1 - Simple Bouguer Anomaly $$BA_{1} = FAA - 0.01276 \rho_{1} E$$ where ρ_i is the assumed rock density E is the elevation in feet - CC Curvature correction computed to an accuracy of - 0.1 mgal by the approximation 1.74 sin $$\frac{E}{4635}$$, E < 14,000 feet TC - Terrain correction: Input data computed for $\rho = 2.67$ Then $$TC_1 = \frac{\rho_1}{2.67} TC$$ MT - Modified tidal correction. This is the residual tidal correction not taken into account by the daily meter drift curves. CBA - Complete Bouguer Anomaly. #### Footnotes # Page 2 - 1. Correction of -0.1 SD applied to CBA - 2. Correction of +0.2 SD applied to CBA # Page 3 1. Error in sign of MG/OG. CBA only is corrected # Page 4 - 1. Error in elevation. Should read 527.6 feet. CBA only is corrected. - 2. Error in elevation. Should read 575.8 feet. CBA only is corrected. # Page 6 - 1. Correction of +0.2 SD applied to CBA - 2. " +0.1 SD " " " - 3. " +0.3 SD " " " " - 4. " "-0.1 SD " " " ### Page 7 - 1. Correction of +0.2 SD applied to CBA - 2. " +0.3 SD " " " ## Page 12 - 1. Latitude error. Should read 17 57.88, FTH=0539.05, FAA=93.93, BA1=93.85, CBA isocorrected. - 2. Elevation error. Should read 352.7 feet, FAA=130.06, BA1=118.04, CBA is corrected. ### Page 14 Error in sign of MG/OG. OG=641.37, FAA=104.48, BA1=103.19, CBA is corrected. # Page 14 cont'd - 2. Error in sign of MG/OG. OG=636.21, FAA=104.80, BA1=100.75 CBA is corrected. - 3. Error in sign of MG/OG. OG=634.65, FAA=115.36, BA1=106.31, CBA is corrected. - 4. Error in sign of MG/OG. OG=640.01, FAA=110.01, BA1=105.24, CBA is corrected. Table 4 Principal facts for the gravity data from the south coast of Puerto Rico | | E MG/0G | <u>ر</u>
- | 9 | H H | FAA | BA1 | 8A2 | S
S | + N | | C B A | • | |-----------|----------------|-------------------|--------------|-----------|----------|--------|----------|------------|---|-----------|---------|-------| | 5 00 | 51.5 00001. | | 27.3 | 541 | • 06 | 88.7 | - m | • | 10 | | | | | 00 6 | 37.1 00004 | Οο | 25.5 | 541.3 | 087.70 | 86.4 | 86.6 | 0 | 10 | | 5 | • | | 00 | 27.2 00007. | 0 | 24.0 | 540.8 | 00 | 84.8 | 85.0 | 0 | 02 | | 3.7 | i, | | 8 00 | 12.8 00003 | 5 - - | 26.1 | 540.8 | 086.51 | 86.0 | 86.1 | • | 02 | 1 | 5.0 | · | | 9 6 | 04.9 00008 | ~ a | 23.1 | 539.9 | 000 | t m | 083.43 | • • | 1.04 | | 43.55 | ! · . | | 22 00 | 71000 1-71 | ı lo- | 21.0 | 540.4 | 082.21 | 81.6 | 81.7 | 9 |) (| 1 | 7 | ٠. | | 72 00 | 60.0 00001 | • • | 26.8 | 541.7 | O | 88.7 | 89 | 0 | 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | . / | 97.30 | | | 55 00 | 47.9 00008 | 9 | 23.1 | 541.3 | ∞ | 84.6 | 84. | • | 0 | | w | | | 36 00 | 35.4 00013 | 9 | 20.5 | 541.0 | 82.8 | 81.6 | 81.7 | 0 | 0 | | 90.23 | | | 3 00 | 12.5 00016 | 000 | 18.8 | 540.5 | 79. | 79.0 | 19.1 | 9 | 03 | | 87.83 | | | 70 00 | 19.0 00015. | 8 | 19.6 | 540.6 | 80.7 | 80.1 | 80 | 0 | | r | ٥, | | | •37 00 | 00.0 | N | 15.6 | 539.3 | 76.2 | 76.2 | 76.2 | 2 | 03 | | 85.46 | | | •42 00 | 04.9 00018.20 | 0 | 18.0 | 539.8 | 78.6 | 78.4 | 78.4 | 0 | 0 | | 87.45 | | | 00 61. | 10.2 00016 | 0 | 18.9 | 24001 | 62 | 79.4 | 79.5 | 0 | 02 | | 88.42 | | | 5.12 00 | 19.0 00015.80 | ~ | 19.3 | 540.8 | 80.3 | 79.6 | 19.1 | 9 | • | | 88.37 | | | 4.83 00 | 21.7 00014. | vo . | 2002 | 540.9 | 619 | 80.5 | 80.6 | • | 10.1 | | 89.19 | | | 400 CC 4 | 2000 1000 | ን µ | 200 | してしている | 000 | 400 | 7000 |) (| 9 | | 94.55 | | | 34.24 000 | 03.9 00024.10- | 0 0
0 0
0 1 | 614.86 | 05.00 | 075.89 | 075.76 | 075.78 | | 0 0 | | 00 7.66 | • | | 4.87 00 | 00.0 00027 | IN | 12.9 | 539.0 | 73.9 | 73.9 | E | 0 | | \dagger | 93.27 | | | 5.34 00 | 15.5 00021 | 1 7 | 39.2 | 542.8 | 07. | 03.3 | 03 | 0 | 1.02 | | 111.72 | | | 6.12 00 | 28.1 00010 | 10 | 33.6 | 54401 | 20.3 | 1.60 | 20 | 7 | | | 118.19 | | | 6.64 00 | 21.6 00009. | ٧ ا | 22.8 | 544.9 | 26.9 | 09.2 | 7 | 7 | 0 | | 119.84 | | | 00 17.6 | 45.50 00024. | 2 | 4C•0 | 745.6 | • q q | 200 | ≥ 6 | • | 0 | | 5- (| • | | | 8 LOUV 9 72 | σ 10 | | 7 7 7 7 8 | 1007 | 100 |) (C | : | 이 | | 9.6 | | | 4.87 | 57.1 00007. | <u> </u> | 23.6 | 546.1 | . 6 | > C | 113673 | 10 | 0.0 | | | | | 4.75 00 | 39.3 00003 | s Ju | 29.8 | 545.7 | 25. | 10.4 | 12 | 7 | | | | | | 4.56 00 | 61.5 00008. | , <i>r</i> 0 | 32.2 | 545.2 | 20.9 | 08. | 20 | 7 | 1.07 | | 76.97 | | | 4.33 00 | 17.5 00012. | 12 | 34.6 | 543.3 | 11.8 | 04. | 03 | 1. | 10 | | 9. | | | 3.53 00 | 15.0 00013 | ~ | 35.0 | 544.0 | 200 | 6 | -11 | 0.15 | 05 | | 0 | • | | 00 01 00 | 13.5 00017 | \ | 2101
21.5 | 744°5 | 4.66 | 11. | -1 r | 7 - | | | 0.0 | | | 3-33-00 | 31.4 00013 | اما | 35.3 | 544.65 | 21.8 | 101 | 17:71 | | 위 | | 0,0 | | | 3.54 00 | 09-7 00016 | < 0 | 36.7 | 544.7 | 21.7 | 10 | • | | 7.07 | , | ٠ ر | | | 3.8800 | 11000 1.78 | กไพ | 33.9 | 545-1 | 25:1 | 115 | 13.9 | : 1 | 20.1 | \dagger | | | | 3.45 00 | 93.5 00004 | \sim | 30.2 | 542.1 | . 0 | 93. | 94 | 0.05 | 700 | • | 86.707 | | | 3.53 00 | 31.2 00006. | מוו | 31.2 | 542.4 | 1.10 | 96.6 | 97.3 | 900 | 2 5 | | 3 | | | 4.12.00 | 44.4 00004. | M | 30.2 | 542.3 | 01.4 | 96 | 97.3 | ‡ | • | | 104.86 | • | | 00 67.5 | 10.0 0.0004 | 2 | 30.2 | 542.7 | 0 | 00 | 01. | 01. | Íó | | 08.5 | | | 4.28 00 | 84.7 00008 | 5 | 32 • 3 | 542.8 | 106.88 | 00 | 0 | 0.00 Tea | ó | | 108.97 | | | 00 Z0°G | 37.8 00020. |)~ | 38.7 | 0542.89 | 108-80 | 104.11 | 0 | † | .07 | | 2 | | | | 50.00 | 62) c | 70 ° 0 | 0241.00 | 001-000 | 080.03 | 080 17 | 0.0 | | | | | | 00 10.0 | *20000 S*S* | × × | ` | | | 2 | | | | - | | | | - V | 220 | u | 00 2 | (| ر
د | I
L
U | ΔA. | τVα | RA2 | L | 7 | < <u><</u> | | |-------------|--|---------|----------------------------|----------|-----------|-------------|--------|-----------------------|--------|----------|-------|---------------
--| | - | ָרָ
בַּי | | | ر
- | | | - | (| (| , | |) | - | | • | 66 3 | 7 0012 | .9 00029.6 | 80.0 | 643.7 | 543.3 | 12.6 | 08.2 | 08.8 | 90.0 | | VI F | the day of a super or substitution of | | 24 | 200
200
200
200
200
200
200
200
200
200 | 4 0009 | .2 00022.4
0 00026.4 | 1,7,9 | 639.9 | 542.9 | 15.6 | 000 | 102.9 | 9- | | 110:50 | Park of the o | | φ | | | 3.4 00011.20 | 0 0.4.8 | 633 | 0543.41 | 109.60 | 102.67 | 103.71 | 000 | , o, | 30 | | | 4. | 66 3 | 8 0024 | .8 00015.9 | 00 | 636.4 | 543.9 | 15.2 | 0.70 | 08.2 | | | = | | | 2 | 6 99 | 4 0019 | .9 00019.2 | 8.2 | 638.1 | 543.8 | 12.6 | 0.90 | 07.0 | | 10. | 114.13 | • | | č | 66 3 | 2 0024 | .8 00017.9 | 8.2 | 637.4 | 244.0 | 16.2 | 01.9 | 09.5 | 0.12 | 00. | 116.12 | | | 4.1 | 66 3 | 7 0031 | .3 00013.9 | 8.6 | 635.3 | 544.5 | 20.5 | 2.60 | 11.3 | 0.15 | 00. | 118.15 | | | 3.7 | 66 3 | 8 0025 | .9 00019.2 | 85 | 638.1 | 244.5 | 18.1 | 09.4 | 10.7 | 0.12 | | 8 | | | 4.7 | 66 3 | 4 0054 | •1 00033.5 | 8.6 | 645.8 | 545.0 | 23.9 | 15.5 | 16.8 | 0.12 | 04 | 2 | | | 5.3 | 66 3 | 4 0034 | .2 00028.9 | 00 | 9.649 | 545.6 | 29.9 | 18.2 | 20.0 | 0.16 | -,05 | 8'9 | | | 6.4 | 66 3 | 7 0034 | .5 00036.6 | 2. | 647.5 | 546.5 | 33.2 | 21.5 | 23.5 | 0.16 | | 7 | | | 2.0 | 66 3 | 1 0011 | •6 00010•0 | 8.0 | 633.2 | 542.7 | 6.00 | 97.1 | 97.7 | 40.0 | | 5.1 | | | 1.1 | 66 3 | 1 0005 | .5 00009.2 | 90.0 | 632.8 | 541.9 | 96 | 94.1 | 94.4 | 0.03 | • | 2.1 | | | 6.6 | 66 3 | 4 0001 | .8 00012.8 | 7.80 | 65000 | 540.8 | 81.4 | 80.9 | 81.0 | 00.0 | -,06 | 0 | | | 9.6 | 66 3 | 4 0001 | •4 0000 9 •2 | 00 | . 622 • 8 | 240.6 | 83.8 | 83.2 | 83.3 | 0.00 | .03 | 1.7 | | | 9.6 | 66 3 | 5 0002 | • 9 00004 • 4 | ω
ω | 625.4 | 240.6 | 87.0 | 86.2 | 86.4 | 00.0 | - 40. | 44,74 | | | 9.3 | 66 3 | 5 0001 | •4 00006•4 | ∞
• | 624.3 | 540.3 | 85.6 | 85.0 | 85.1 | 00.0 | .04 | 3,6 | | | 8.5 | 66 3 | 8 0000 | .0 00013.6 | 00 | 620.5 | 539.6 | 80.8 | 80.8 | 80.8 | 00.0 | .05 | 89.70 | , | | 0.6 | 6 99 | 2 0000 | •0 00000 0• | 8. | 627.6 | 540.0 | 87.5 | 87.5 | 87.5 | 0000 | ٠٥٠ | 6.0 | | | 6 | 66 3 | 0 0002 | 0.40000 6. | 8 | 630.0 | 540.8 | 91.5 | 90.6 | 90.8 | 10.0 | · 40° | 98.92 | | | 6 | 6 99 | 7 0002 | .3 00004.9 | 80 | 630.4 | 540.8 | 91.8 | 91.0 | 91.1 | 0000 | 40. | 9.2 | | | 9.5 | 66 3 | 9 0001 | •4 00005.2 | 00 | 630.6 | 540.5 | 91.6 | 91.1 | 91.2 | 000 | .03 | 2:0 | | | ر
د
د | 66 3 | 0000 6 | 0 00000 0 | œ | 630.5 | 540.3 | 90.2 | 90.2 | 206 | 0000 | .03 | 8.5 | | | 9.9 | 66 3 | 8 0001 | •4 00005•6 | တ် | 630.8 | 340°8 | 71.6 | 6°06 | 0.16 | 000 | .03 | <u>ر</u> | | | 9.4 | 66 2 | 3 0000 | •3 00006•6 | 8 | 631.4 | 540.4 | 7.16 | 9101 | 91.0 | ~ 1 | .02 | 2 | | | 2.4 | 99 | 3 0014 | .6 00027.6 | ò | 642.7 | 543.0 | 13.5 | 08.5 | 2.60 | 0.0 | 00' | - | | | 2.4 | 66 3 | 6 0018 | .7 00015.9 | 8 | 636.4 | 543.0 | 10.6 | 04.3 | 05.3 | 0.0 t.08 | 10 | 2 | | | 9. | 66 3 | 3 0000 | 9.00000 8. | 9.1 | 628.1 | 240.5 | 88.5 | 88.2 | 88.2 | 00.0 | 20 | 7.3 | | | 9.8 | 66 3 | 0000 9 | .8 00001.4 | 9.6 | 628.5 | 540.8 | 88.6 | 88.3 | 88.4 | 0.00 | 02 | 3 | | | 0.6 | 66 3 | 0000 9 | •0 00004•3 | 0 | 625.5 | 540.1 | 85.4 | 85.4 | 85.4 | 0.00 | 03 | 4.6 | | | 0.6 | 66 3 | 0000 6 | .0 00002.5 | 9.6 | 626.4 | 540.0 | 86.4 | 86.4 | 86.4 | 000 | | <u>~ I</u> | | | 9.8 | 66 3 | 1, 0001 | •1 00005•9 | 6 | 631.0 | 540.7 | 91.8 | 91.3 | 91.3 | 00.0 | | 7. | | | 9.6 | 66 3 | 7 0001 | .8 00007.5 | 9.7 | 631.8 | 540.6 | 92.4 | 92.0 | 92.0 | 0.00 | -,05 | 101.32 | | | 9.3 | 66 3 | 8 0004 | .3 00005.7 | 9.6 | 630.9 | 540.3 | 94.6 | 93.1 | 93.3 | 0.02 | 05 | 102.76 | | | 9.0 | 66 3 | 5 0002 | •6 00007.1 | 9.6 | 631.6 | 540.1 | 94.1 | 93.2 | 93.3 | 0 | | 2.9 | | | 0.6 | 66 4 | 2 0001 | ** 00004 * 0 | .01 | 630.4 | 240.0 | 91.8 | 91•3 | 91.4 | 0 | 00. | 7.8 | | | 8.1 | E 99 | 8 0000 | .3 00018.3 | 6 | 617.9 | 539.3 | 78.9 | 78.8 | 78.9 | 0 | 10. | 88.40 | | | 7.5 | 66 3 | 1 0000 | .3 00023-3 | 10. | 615.2 | 538.7 | 16. | 76.6 | 76.6 | 0 | 00' | 5.6 | | | 7.2 | 4 99 | 0000 9 | •0 00019•7 | - 11.6 | 617.2 | 538.4 | ~ | 78.7 | 78.7 | 0 | 00, | 0.2 | | | 7.3 | 99 | 5 0000 | .0 00017.3 | - 11.2 | 618.5 | 538.5 | | 19.9 | 19.9 | 0 | 10 | = | | | 7.7 | 66 4 | 0000 0 | .7 00012.3 | .0/ | 621.2 | 538.9 | | 82.3 | 82.3 | 0.00 | 70'- | ć | | | 8.3 | 66 3 | 5 0000 | .0 00000 0. | - 10. | 627.7 | 539.4 | | Ø | Ø | 0 | ۲۵٬۰ | 12 | من | | 8.4 | 66 3 | 7 0000 | .0 00000.3 | ò | 628.0 | 539.5 | 088.54 | $\boldsymbol{\omega}$ | Ø | 00.0 | • | 15.66 | • , | | • | | | | - | | | | | | | A | | AN AND PARTY AND ADDRESS OF THE ADDR | | 131 17 15 15 15 15 15 15 1 | 308 17 58.67 066 39.32 00002.6 309 17 58.78 066 39.02 00003.9 310 17 58.88 066 39.02 00003.9 311 17 58.98 066 38.67 00001.0 313 17 58.98 066 38.67 00001.0 314 17 58.98 066 38.51 00001.0 315 17 58.99 066 36.57 00001.0 316 17 58.29 066 36.57 00001.0 320 17 58.28 066 35.84 00001.0 321 17 58.33 066 35.84 00001.0 322 17 57.86 066 35.93 00001.0 324 17 57.86 066 35.93 00001.0 325 17 57.88 066 35.93 00001.0 326 17 58.08 066 34.58 00001.0 327 17 58.27 066 35.93 00001.0 328 17 57.88 066 34.58 00001.0 331 17 58.21 066 34.58 00001.0 332 17 58.88 066 34.58 00001.0 333 17 58.88 066 34.58 00001.0 334 17 58.21 066 33.98 00001.0 | 0000 • 40
0000 • 60
0000 • 60
0000 • 80 -
0001 • 60 -
0001 8 • 30 -
0018 • 30 -
0020 • 50 -
0024 • 10 -
0028 • 30 -
0028 • 30 -
0011 • 90 -
0011 • 90 -
0026 • 80 -
0026 • 80 - | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 53 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 888.558 0 888.558 0 888.558 0 0 881.550 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 7 4 4 4 4 6 6 6 7 7 7 7 8 8 8 7 7 7 7 7 8 8 8 7 7 7 7 |
888.48
888.48
887.49
877.99
777.63
777.63
777.63
777.63
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.74
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.74
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.74
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.74
777.73
777.73
777.73
777.73
777.73
777.73
777.73
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74
777.74 | 000000000000000000000000000000000000000 | 20 | 8 8 8 4 4 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | |--|---|--
---|--|--|---
--|---|---|--| | 111 17 88.57 066 53.27 00003. 00003. 00 372 623.66 0539.75 088.56 088.47 08.6 47 0.00 | 308 17 58.67 066 39.32 00002.6 309 17 58.78 066 39.02 00003.9 310 17 58.85 066 38.85 00001.6 312 17 58.96 066 38.67 00001.0 313 17 58.98 066 38.51 00001.0 314 17 57.95 066 36.57 00001.0 315 17 58.29 066 36.27 00001.0 316 17 58.25 066 36.27 00001.0 317 17 58.25 066 36.21 00001.0 320 17 58.33 066 35.84 00001.0 321 17 58.43 066 35.93 00001.0 322 17 57.86 066 35.93 00001.0 324 17 57.86 066 36.93 00001.0 325 17 58.43 066 35.93 00001.0 326 17 58.43 066 36.93 00001.0 327 17 58.8 066 34.46 00001.0 328 17 57.88 066 34.31 00001.0 331 17 58.14 066 34.31 00001.0 331 17 58.27 066 33.98 00001.0 333 17 58.21 066 33.98 00001.0 334 17 57.88 066 33.91 00001.0 | 00000.40
00000.60
00000.60
00000.00
00010.00
0018.30
0018.30
0018.30
0020.50
00218.30
00218.30
00218.30
00218.30
00218.30
00218.30
00218.30
00218.30
00218.30 | 628
6228
6228
6228
6228
6228
6228
6228 | 50 00 00 00 00 00 00 00 00 00 00 00 00 0 | 88.56 0 888.58 0 888.62 0 888.62 0 888.62 0 77.63 0 77.63 0 77.63 0 77.63 0 77.63 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 77.65 0 | 8 8 8 7 7 7 7 8 8 8 7 7 7 8 7 8 7 8 7 8 | 888.48
888.44
888.51
777.77
777.78
89.65
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77
777.77 | 000000000000000000000000000000000000000 | | 8 8 8 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 11 17 18 18 18 18 18 18 | 309 17 58.78 066 39.17 00003.9 310 17 58.85 066 38.85 00001.6 312 17 58.96 066 38.85 00001.0 313 17 58.98 066 38.51 00001.0 314 17 57.95 066 36.57 00001.0 315 17 58.29 066 36.57 00001.0 315 17 58.25 066 36.21 00001.0 319 17 58.25 066 36.21 00001.0 320 17 58.28 066 35.13 00001.0 321 17 58.43 066 35.13 00001.0 322 17 57.86 066 35.93 00001.0 324 17 57.86 066 36.93 00001.0 325 17 58.8 066 34.46 00001.0 327 17 58.08 066 34.96 00001.0 328 17 57.88 066 34.98 00001.0 331 17 58.21 066 33.98 00001.0 332 17 58.8 066 34.9 00001.0 333 17 58.8 066 34.9 00001.0 334 17 57.8 066 33.9 00001.0 | 00000.40
00000.60
00000.00
00000.00
00010.60
00018.30
0018.30
0018.30
0020.50
00218.30
00218.30
00218.30
00218.30
00218.30
00228.30
00218.30
00218.30
00218.30
00218.30 | 628 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - | 50000000000000000000000000000000000000 |
888.58
888.62
888.62
87.50
97.75
77.92
97.77
97.77
97.77
97.77
980.00
981.85
97.74
97.74
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.7 | 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 888 47
887 67
87 67
77 77 88
77 77 87
77 77 87
77 77 87
77 77 87
77 77 87
77 77 87
77 77 77
77 77 77
77 77 77
77 77 77
77 77 | 000000000000000000000000000000000000000 | 20 | 883.
2. 2. 2. 2. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. | | 11 17 58-15 166 58-18 10 1000 100 10 10 10 10 | 310 17 58.85 066 38.65 00003.9 312 17 58.96 066 38.67 00001.6 313 17 58.98 066 38.67 00001.0 313 17 58.98 066 38.51 00001.0 314 17 57.95 066 37.13 00002.3 315 17 58.09 066 36.57 00001.0 316 17 58.25 066 36.57 00001.0 317 17 58.25 066 36.37 00001.0 320 17 58.27 066 35.84 00001.0 321 17 58.27 066 35.87 00001.0 322 17 57.86 066 35.87 00001.0 324 17 57.86 066 35.93 00001.0 325 17 58.73 066 35.93 00001.0 326 17 58.73 066 36.93 00001.0 327 17 58.87 066 34.58 00001.0 328 17 57.88 066 34.58 00001.0 331 17 58.17 066 33.98 00001.0 332 17 58.27 066 33.98 00001.0 333 17 58.27 066 33.97 00001.0 | 00000.60
00000.00
00001.60-
0021.00-
0020.00-
0018.30-
0020.50-
0027.40-
0027.40-
0028.30-
0011.90-
0015.60-
0026.80-
0026.80- | 623
627
627
627
617
617
617
617
617
617
617
617
617
61 | 50000000000000000000000000000000000000 | 888.62
887.50
877.053
00
777.63
00
777.92
00
01
777.50
00
00
00
00
00
00
00
00
00 | 2 | 888.51
871.651
771.651
771.651
771.651
771.651
771.651
771.651
771.651
771.651
771.651
771.651
771.651 | 000000000000000000000000000000000000000 | 20 | 2 4 2 4 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11 17 15 16 16 16 17 17 17 18 18 18 18 18 | 311 17 58.91 066 38.85 00001.6 312 17 58.96 066 38.67 00001.0 313 17 58.96 066 38.51 00001.0 314 17 57.95 066 37.13 00002.3 315 17 58.09 066 36.57 00001.0 316 17 58.19 066 36.37 00001.0 317 17 58.25 066 36.37 00001.0 320 17 58.27 066 35.84 00001.0 321 17 58.33 066 35.87 00001.0 322 17 57.86 066 35.87 00001.0 323 17 57.86 066 35.93 00001.0 325 17 57.96 066 35.93 00001.0 326 17 58.73 066 36.93 00001.0 327 17 58.73 066 34.58 00001.0 328 17 57.88 066 34.31 00001.0 331 17 58.14 066 34.31 00001.0 332 17 58.21 066 33.98 00001.0 333 17 58.21 066 33.98 00001.0 | 00000.00
00001.60-
0021.00-
0021.00-
0018.30-
0020.50-
0021.40-
0021.40-
0028.30-
0011.90-
0026.80-
0026.80-
0026.80- | 627 - 8
627 - 8
627 - 8
616 - 8
617 - 9
617 | 50000000000000000000000000000000000000 | 88.03
87.05
87.05
87.05
87.05
97.77
98.67
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97.75
97 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 |
81.99
83.99
84.77
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86.03
86 | 000000000000000000000000000000000000000 | 21
21
21
21
21
21
21
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20 | 4 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11 17 15 16 16 16 17 15 17 16 17 17 17 17 17 17 | 312 17 58.96 066 38.67 00001.0 314 17 57.95 066 37.13 00002.3 315 17 58.98 066 36.57 00001.0 316 17 58.09 066 36.57 00001.0 316 17 58.25 066 36.21 00001.0 318 17 58.25 066 36.21 00001.0 320 17 58.33 066 35.67 00001.0 321 17 58.11 066 35.19 00001.0 322 17 57.86 066 35.13 00001.0 323 17 57.86 066 36.82 00001.0 325 17 58.73 066 35.37 00001.0 326 17 58.73 066 36.93 00001.0 327 17 58.73 066 34.58 00001.0 328 17 57.88 066 34.58 00001.0 329 17 58.08 066 34.91 00001.0 331 17 58.14 066 34.91 00001.0 332 17 58.17 066 33.98 00001.0 333 17 58.21 066 33.98 00001.0 | 0000 . 80 - 0021 . 60 - 0021 . 60 - 0020 . 90 - 0018 . 30 - 0018 . 30 - 0020 . 50 - 0027 . 40 - 0028 . 30 - 0028 . | 627 - 4
626 - 9
616 - 5
617 - 7
617 - 7
617 - 9
617 | 55 50 50 50 50 50 50 50 50 50 50 50 50 5 |
87.50
87.63
77.63
77.63
77.92
77.92
77.92
77.45
77.45
77.28
80.00
81.85
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.28
77.29
77.29
77.29
77.29
77.29
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77.20
77 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 81.47
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71.63
71 | | 70
21
21
01
00
00
00
00
00 | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11 17 15 15 15 15 15 15 | 313 17 58.98 066 38.51 00001.0 315 17 58.98 066 36.57 00001.0 315 17 58.09 066 36.57 00001.0 316 17 58.19 066 36.57 00001.0 317 17 58.25 066 36.21 00001.0 320 17 58.27 066 35.84 00001.0 321 17 58.33 066 35.87 00001.0 322 17 57.86 066 35.13 00001.0 323 17 57.86 066 35.37 00001.0 325 17 58.73 066 35.37 00001.0 326 17 58.73 066 36.82 00001.0 327 17 57.88 066 36.82 00001.0 328 17 57.88 066 34.58 00001.0 329 17 58.21 066 33.85 00001.0 331 17 58.21 066 33.85 00001.0 332 17 58.21 066 33.85 00001.0 | 0001.60-
0021.00-
0020.00-
0018.70-
0018.90-
0020.50-
0024.10-
0027.40-
0021.40-
0011.90-
0028.10-
0026.80-
0026.80- | 619
619
619
619
619
619
619
619 | 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 81.85 0 0 178.78 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 81 | 000000000000000000000000000000000000000 | 70 07 07 07 07 07 07 00 - 00 | 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | 11 11 12 10 10 10 10 10 | 314 17 57.95 066 37.13 00002.3 315 17 58.09 066 36.57 00001.0 316 17 58.19 066 36.57 00001.0 317 17 58.25 066 36.57 00001.0 318 17 58.25 066 36.21 00001.0 320 17 58.33 066 35.84 00001.0 321 17 58.11 066 35.19 00001.0 322 17 57.86 066 35.13 00001.0 324 17 57.86 066 35.37 00001.0 325 17 58.73 066 35.37 00001.0 326 17 58.73 066 34.58 00001.0 327 17 57.88 066 34.58 00001.0 328 17 57.88 066 34.31 00001.0 333 17 58.21 066 33.85 00001.0 333 17 58.27 066 33.85 00001.0 | 0021.00-
0020.00-
0018.30-
0018.30-
0020.50-
0024.10-
0027.40-
0028.30-
0011.90-
0015.60+
00128.10-
0026.80- | 6114 - 6
612 - 6
612 - 6
613 | 500 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 77 63 0
78 54 0
78 54 0
78 54 0
77 50 0
77 50 0
77 50 0
77 28 0
77 28 0
77 28 0
77 28 0
77 28 0
77 28 0 | 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 77 | 000000000000000000000000000000000000000 | 1
2
1
1
0
00
00
00
00
00
00 | 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | | 11 15 15 15 15 15 15 15 | 315 17 58.09 066 36.57 00001.0
316 17 58.19 066 36.52 00001.0
317 17 58.25 066 36.21 00001.3
318 17 58.28 066 35.84 00001.0
320 17 58.33 066 35.67 00001.0
321 17 58.11 066 35.19 00001.0
322 17 57.86 066 35.13 00001.0
324 17 57.96 066 35.37 00001.0
325 17 58.43 066 35.37 00001.0
326 17 58.73 066 36.82 00001.0
327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.58 00001.0
329 17 58.08 066 34.46 00001.0
331 17 58.14 066 34.31 00001.0
332 17 58.21 066 33.85 00001.0
333 17 58.21 066
33.85 00001.0 | 0020.00-
0018.30-
0018.30-
0020.50-
0024.10-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40-
0027.40- | 617-0
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1
617-1 | 5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339
5339 | 77.92
78.54
78.54
77.50
77.50
77.50
77.50
77.50
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
77.28
0
0
77.28
0
0
77.28
0
0
77.28
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 77
8 65
73
8 65
77
74
77
74
74
74
74
74
74
74
74
74
74 | 000000000000000000000000000000000000000 | 2112
1110
1109
0000000000000000000 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11 11 15 15 15 15 15 15 | 316 17 58.19 066 36.52 00001.0 318 17 58.25 066 36.37 00000.7 318 17 58.25 066 36.21 00001.3 319 17 58.27 066 35.84 00001.0 320 17 58.33 066 35.87 00001.0 321 17 58.11 066 35.13 00001.0 322 17 57.86 066 36.82 00001.0 324 17 57.96 066 36.93 00001.0 325 17 58.43 066 36.93 00001.0 326 17 58.73 066 34.58 00001.0 327 17 58.08 066 34.46 00001.0 330 17 58.14 066 34.46 00001.0 331 17 58.14 066 34.31 00001.0 332 17 58.21 066 33.98 00001.0 333 17 58.21 066 33.98 00001.0 | 0018.70-
0018.30-
0018.30-
0020.50-
0024.10-
0027.40-
0028.30-
0015.60-
0015.60-
0018.10-
0026.80- |
617-7
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9
617-9 | 500 00 00 00 00 00 00 00 00 00 00 00 00 | 78.54 0
77.450 0
77.450 0
77.450 0
77.450 0
77.28 0
81.85 0
73.74 0 | 4 4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 78.51
78.65
77.47
77.47
77.25
77.25
77.25
74.33
74.33 | 202020202020 | 211
211
210
200
200
200
700
700 | 1 2 2 2 2 1 1 1 1 2 0 1 2 1 1 1 1 1 2 1 2 | | 313 1 7 58.25 06 56.54.77 000001.3 00018.30-0.438 617.66 0539.40 078.67 07.47 07.44 0.000 -/// 10001.3 00018.30-0.425 617.66 0539.40 077.47 07.44 0.000 -/// 10001.3 00018.30-0.425 616.80 0539.45 077.45 077.44 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.47 0.000 -/// 10001.3 00019.30-0.425 616.80 0539.45 077.45 077.45 07.000 -/// 10001.3 00019.30-0.425 616.80 0539.12 077.45 077.45 07.000 -/// 10001.3 00019.3 000 | 317 17 58.25 066 36.37 00000.7
318 17 58.28 066 36.21 00001.0
320 17 58.27 066 35.84 00001.0
321 17 58.11 066 35.19 00001.0
322 17 57.86 066 35.13 00001.0
324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00001.0
325 17 58.43 066 36.93 00001.0
327 17 58.73 066 34.58 00001.0
328 17 57.98 066 34.58 00001.0
329 17 58.08 066 34.31 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.98 00001.0
332 17 58.21 066 33.98 00001.0 | 0018.30-
0020.50-
0020.50-
0024.10-
0027.40-
0028.30-
0011.90-
0018.10-
0026.80-
0026.80- | 617.9
616.8
616.8
616.8
613.9
613.9
613.8
613.8 | 55 30 30 30 30 30 30 30 30 30 30 30 30 30 | 78.67
77.50
77.50
77.450
77.450
77.450
77.260
80.00
81.850
74.350
74.350 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 78.65
77.447
77.447
77.467
77.76.67
77.77
77.77
77.77
77.77
77.77
77.77
77.77
77.77
77.77 | 000000000000000000000000000000000000000 | 11.1.0
00.0
00.0
00.0
00.0
00.0
00.0
00 | - 1 - 3 - + 1 m m 3 6 - 2 m m m | | 186.28 1 | 318 17 58.28 066 36.21 00001.3 319 17 58.27 066 35.84 00001.0 320 17 58.33 066 35.67 00001.0 321 17 58.11 066 35.19 00001.0 322 17 57.86 066 35.37 00001.0 324 17 57.96 066 36.82 00001.0 325 17 58.43 066 36.93 00001.0 325 17 58.43 066 34.58 00001.0 327 17 58.73 066 34.58 00001.0 328 17 57.88 066 34.31 00001.0 330 17 58.08 066 34.31 00001.0 331 17 58.14 066 34.31 00001.0 332 17 58.21 066 33.98 00001.0 333 17 58.21 066 33.85 00001.0 | 0018.90-
0020.50-
0020.50-
0024.10-
0027.40-
0028.30-
0011.90-
0018.10-
0026.80-
0026.80- | 617 - 6
616 - 8
616 - 8
613 - 0
612 - 3
613 - 4
613 - 4
613 - 4
613 - 4
613 - 6
614 - 4 | 5539
5539
5539
5539
5539
5539
5539
5539 | 78.38 0
77.45 0
77.45 0
77.45 0
77.16 0
77.28 0
80.00 0
81.85 0
74.35 0 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 78.34
77.42
77.42
77.42
77.25
77.25
77.25
77.32
74.33
74.33 | 000000000000000000000000000000000000000 | 71
01
01
00
00
70
70 | 12 3 2 7 1 1 1 1 2 0 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 198.27 1066 35.64 0.0001.0 0.00202.50-9.27 1616.80 0.599.39 0.715.0 0.715.47 0.100
0.100 | 319 17 58.27 066 35.84 00001.0
320 17 58.33 066 35.67 00001.0
321 17 58.11 066 35.19 00001.0
322 17 57.86 066 35.37 00001.0
324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00001.0
325 17 58.43 066 36.93 00001.0
326 17 58.73 066 37.03 00002.3
327 17 57.88 066 34.58 00001.0
329 17 58.08 066 34.16 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
334 17 57.88 066 33.85 00001.0 | 0020.50-
0024.10-
0027.40-
0027.40-
0021.40-
0015.60-
0011.90-
0026.80-
0026.80- | 616.8
614.8
613.9
613.8
613.8
613.8
613.8 | 5399 539
5399 539
5399 539
5399 539
5399 539
5399 539 | 77.50
77.45
075.70
076.14
077.28
081.85
081.85
074.35
074.76
074.76 | 74.4.4.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | 77.47
75.67
75.67
73.77
77.25
77.97
78.97
74.33 | 000000000 | 770
010
000000000000000000 | 2 5 7 M M 2 6 7 7 M M 2 | | 17 18 13 10 10 10 10 10 10 10 | 320 17 58.33 066 35.67 00001.0
321 17 58.11 066 35.19 00001.0
322 17 57.86 066 35.37 00001.0
324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00001.0
325 17 58.73 066 37.03 00002.3
327 17 58.73 066 34.58 00001.0
328 17 57.98 066 34.58 00001.0
329 17 58.08 066 34.16 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.85 00001.0
332 17 58.21 066 33.85 00001.0
334 17 57.88 066 33.42 00000.0 | 0020.50-
0024.10-
0027.40-
0021.40-
0015.60-
0011.90-
0028.10-
0026.80- | 616.8
613.9
613.8
613.8
613.8
613.8 | 5399.45
5399.45
5399.12
5399.54
5399.05 | 77.45
77.45
77.45
77.28
80.00
81.85
74.35
74.35 | 74. 41. 41. 41. 41. 41. 41. 41. 41. 41. 4 | 77 - 42
74 - 11
73 - 77
77 - 25
79 - 97
73 - 71
74 - 33 | 00000000 | 0110
0020
0020
0020
0020
0020 | 2 - 1 × 1 × 0 0 - 1 × 1 × 1 × 1 | | 232 17 26 31 30 31 30 31 30 31 30 31 31 | 321 17 58.11 066 35.19 00001.0
322 17 57.86 066 35.13 00001.0
324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00001.0
326 17 58.73 066 37.03 00002.3
327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.46 00001.0
329 17 58.08 066 34.16 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.98 00001.0
332 17 58.27 066 33.85 00001.0
334 17 57.88 066 33.42 00000.0 | 0024.10-
0028.30-
0021.40-
0015.60-
0011.90-
0028.10-
0025.90- | 614 .8
613 .0
613 .0
619 .4
613 .4
613 .8 | 539 25
539 12
539 12
539 12
539 14
539 14 | 75.70
74.14
73.80
77.28
80.00
81.85
74.35
74.76
0 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 75.67
73.77
77.25
77.25
77.9.97
74.33
74.33 | 90000000 | 00.000. | 7 m m 2 0 7 2 m m 2 | | 23.2 17.5.6 666 35.8 0.0001.0 0.00077.40 612.59 0.336.80 0.44.10 0.74.11 0.74.11 0.74.25 0.70 | 322 17 57.86 066 35.13 00001.0 324 17 57.86 066 35.37 00001.0 324 17 57.96 066 36.82 00001.0 325 17 58.43 066 36.93 00002.3 327 17 57.88 066 34.58 00001.0 328 17 57.98 066 34.46 00001.0 329 17 58.08 066 34.46 00001.0 330 17 58.14 066 34.16 00001.0 331 17 58.21 066 33.85 00001.0 333 17 58.27 066 33.85 00001.0 334 17 57.88 066 33.42 00000.0 | 0027-40-
0028-30-
0021-40-
0015-60-
0011-90-
0028-10-
0026-80- | 613 6 612 6 6 6 6 1 6 6 | 539 03
539 12
539 12
539 05
539 14 | 74.14 0
773.80 0
80.00 0
81.85 0
73.74 0
74.35 0 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 74-11
77-25
77-25
79-97
81-78
74-33
74-73 | 0000000 | 20.0
20.0
20.0
20.0
70.0
70.0 | 1 m 1 0 0 - 2 m m 2 | | 17.5 17.5 16.6 35.37 100001.0 100028.30- 9/1 612.59 10338.89 1033.75 1037.75 103.77 105.00 103.89 103.87 103.75 103.80
103.80 103 | 323 17 57.69 066 35.37 00001.0
324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00002.3
327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.46 00001.0
329 17 58.08 066 34.46 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.85 00001.0
334 17 57.88 066 33.42 00000.0 | 0028.30-
0015.60-
0011.90-
0028.10-
0026.80-
0025.90- | 612.5
612.5
613.4
613.8
613.8
613.8
613.8 | 538.89
539.12
539.54
539.05
539.14 | 73.80 0
80.00 0
81.85 0
73.74 0
74.35 0 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 73-77
77-25
79-97
73-71
74-33 | 0000000 | 20.1
20.0
20.0
70.0
70.0 | W 20 - 2 W W 2 | | 324 17 55 46 56 | 324 17 57.96 066 36.82 00001.0
325 17 58.43 066 36.93 00001.0
327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.46 00001.0
329 17 58.08 066 34.46 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.98 00001.0
332 17 58.27 066 33.85 00001.0
334 17 57.88 066 33.18 00000.0 | 0021.40-
0011.90-
0028.10-
0026.80-
0025.90- | 616.3
613.4
613.8
613.8
613.8 | 539.12
539.54
539.80
539.05
539.23 | 777.28 0
80.00 0
81.85 0
73.74 0
74.35 0 | 4 | 77.25
79.97
73.71
74.33
74.73 | 000000 | | 200 - 200 00 3 | | 15 15 15 15 15 15 15 15 | 325 17 58.43 066 36.93 00001.0
326 17 58.43 066 37.03 00002.3
327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.46 700001.0
330 17 58.08 066 34.16 00001.0
331 17 58.17 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.85 00001.0
334 17 57.88 066 33.18 00000.0 | 0015.60+
0011.90-
0028.10-
0026.80-
0025.90- | 619 4 4 613 6 6 6 13 6 6 13 6 6 13 6 6 13 6 6 13 6 6 13 6 6 13 6 6 14 6 6 6 6 | 539.54
539.05
539.05
539.14 | 81.85 0
73.74 0
74.35 0 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 79.97
73.71
74.33
74.73 | 00000 | 000000 | 0 0 0 mm 2 | | 25. 17 58.73 0.06 37.63 0.000213. 0.00113.60 | 326 17 58-73 066 37.03 00001.0
326 17 58-73 066 34.58 00001.0
327 17 57.98 066 34.46 00001.0
329 17 58.08 066 34.46 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.85 00001.0
334 17 57.88 066 33.42 00000.0 | 00115.80-
0011.90-
0026.80-
0025.90- | 612 - 7
612 - 7
613 - 4
613 - 8 | 539.05
539.05
539.14 | 81.85 0
73.74 0
74.35 0 | 4 32 4 70 | 73.71
73.71
74.33 | 0000 | 00000 | - ~ ~ m m - | | 32.2 17.58.43 0.06. 37.40 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 0.0001.30 0.000.02.3 | 325 17 58 73 055 37 03 00002.3
327 17 57 88 066 34.58 00001.0
328 17 57.98 066 34.46 500001.0
329 17 58.08 066 34.31 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.87 00001.0
334 17 57.88 066 33.42 00000.0 | 0011.90-
0028.10-
0026.80-
0025.90- | 621 • 4
612 • 7
613 • 4
613 • 8 | 539.05
539.14
539.23 | 81.85 0
73.74 0
74.35 0 | 4 32 4 72 | 81.78
73.71
74.33
74.73 | 000 | 0000 | ~ ~ m m ~ | | 325 17 57.88 066 34.46 00001.0 000268.10— 9.21 613.40 0339.14 073.74 073.71 073.71 0.00 0.07 98.82 17 57.88 066 34.46 00001.0 000268.10— 9.21 613.40 0539.14 073.74 074.72 074.73 0.00 0.07 98.82 17 58.21 066 34.46 00001.0 00026.90— 9.71 613.89 0539.23 074.75 074.72 074.73 0.00 0.07 98.82 17 58.21 066 33.48 00001.0 00026.90— 9.72 614.42 0539.31 075.21 075.21 075.18 0.00 0.00 9.6 94.82 17 58.21 066 33.48 00001.0 00026.90— 9.26 614.42 0539.31 075.21 075.21 075.21 0.00 0.00 9.6 94.82 17 58.21 066 33.48 00001.0 00026.90— 9.26 613.35 075.34 075.44 075.44 075.44 075.47 0.00 0.00 9.8 92.82 17 58.21 066 33.42 00001.0 00022.60— 9.26 613.35 075.34 075.44 075.44 075.44 075.49 0.00 0.00 9.8 92.82 17 58.21 066 33.42 00000.0 00022.60— 9.26 613.35 075.49 074.30 074.30 074.30 0.00 0.00 9.72 0.00 9.72 0.00 0.00 00027.90— 9.26 613.35 075.49 077.94 077.94 077.94 0.00 0.00 9.72 0.00 9.72 0.00 0.00 00027.90— 9.26 613.25 077.99 077.99 077.99 0.00 0.00 0.00 9.72 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | 327 17 57.88 066 34.58 00001.0
328 17 57.98 066 34.46 00001.0
329 17 58.08 066 34.31 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.17 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
334 17 57.88 066 33.42 00000.0 | 0028.10-
0026.80-
0025.90-
0024.90- | 612.7
613.4
613.8
614.4 | 539.05
539.14
539.23 | 73.74 0
74.35 0
74.76 0 | 4.32 | 74.33 | 000 | 000 | 2 10 10 2 | | 328 17 57.88 066 34.46 00001.0 000256.80- 9.76 613.40 00599.14 074.35 074.32 074.33 0.00 074 38.3 0.00 074 38.3 0.00 074 38.3 0.00 077 38.3 0.00 078 38.3 0.00 | 328 17 57.98 066 34.46 700001.0
329 17 58.08 066 34.31 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.17 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
334 17 57.88 066 33.18 00000.0 | 0026.80-
0025.90-
0024.90- | 613.4
613.8
614.4 | 539.14 | 74.35 0
74.76 0 | 4.32 | 74.33 | 0.0 | | 2 3 | | 325 17 58.08 066 34.51 00001.0 00025.90- 4/1 613.89 0539.23 075.23 075.21 075.22 075.22 075.22 075.22 075.23 075.23 075.23 075.23 075.24 075.24 075.24 075.24 075.24 075.24 075.24 075.24 075.24 075.24 075.24 075.25 075.25 075.25 075.25 075.25 075.25 075.25 075.25 075.25 075.25 075.25 | 329 17 58.08 066 34.31 00001.0
330 17 58.14 066 34.16 00001.0
331 17 58.17 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.57 00001.0
334 17 57.88 066 33.42 00000.0 | 0025.90- | 613.8 | 539.23 | 74.76 0 | 4.72 | 74.73 | · (| | 3 | | 340 17 58.14 066 34.16 00001.0 00024.90- 9.05 614.42 0539.21 075.21 075.21 0.000 0.00 0.00 994.31 17 58.17 066 33.89 00001.0 00024.90- 9.05 614.42 0539.31 075.21 075.31 0.000 0.00 0.00 994.31 17 58.21 066 33.89 00001.0 00022.60- 8.97 614.42 0539.39 076.35 076.33 0.00 0.00 0.00 0.00 985.3 17 58.21 066 33.80 00001.0 00022.60- 8.97 614.62 0539.39 076.30 074.30 076.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 330 17 58-14 066 34-16 00001-0 331 17 58-17 066 33-98 00001-0 332 17 58-21 066 33-85 00001-0 333 17 58-27 066 33-57 00001-0 334 17 57-88 066 33-42 00000-0 | 0024.90- | 614.4 | 000 | 75 22 0 | 700 | 75.20 | ာ
• | | 5 | | 331 17 58*17 066 33.98 00001.0 00024*40- 8/9 614.69 0539.34 075*17 075*11 066 33.89 00001.0 00024*40- 8/9 614.69 0539.34 075*14 075*41 0*00 .05 8/9 8/9 9/9 < | 331 17 58.17 066 33.98 00001.0
332 17 58.21 066 33.85 00001.0
333 17 58.27 066 33.57 00001.0
334 17 57.88 066 33.42 00000.0 | | | 23% 58 | 12.63 0 | 200 | 2000 | 00. | | | | 332 17 58.21 066 33.85 00001.0 00024.40- 8.94 614.69 0539.34 076.34 076.35 0.00 .05 85.3 333 17 58.82 066 33.81 00000.0 00026.90- 4.06 613.36 076.35 076.35 076.35 0.00 .05 85.3 334 17 57.88 066 33.42 00000.0 00027.90- 4.04 612.81 0539.56 077.97 077.94 077.94 077.94 077.94 077.94 077.94 077.94 077.94 077.94 078.94 0.00 .00 88.7 619.27 0539.64 078.94 078.94 0.00 .00 88.7 619.27 0539.64 078.95 079.94 078.96 079.94 0.00 .00 88.7 88.7 619.27 0539.64 079.95 079.95 0.00 0 88.7 88.7 619.24 0539.64 079.90 079.90 0.00 0 88.7 | 332 17 58.21 066 33.85 00001.0
333 17 58.27 066
33.57 00001.0
334 17 57.88 066 33.18 00000.0
335 17 57.86 066 33.42 00000.0 | 0054.90- | 614.4 | 539.31 | 75.21 0 | 5.17 | 75.18 | 000 | | 2. | | 333 17 58.27 0066 33.57 00001.0 00022.60- 8.93 615.66 0539.39 076.36 076.33 076.33 0.00 .04 83.33 334 17 57.86 066 33.48 00000.0 0.0026.90- 9.04 612.81 0539.03 073.78 073.78 0.00 .04 83.3 334 17 58.46 066 33.23 00001.0 00019.30- 8.72 612.81 077.97 077.94 </td <td>333 17 58.27 066 33.57 00001.0
334 17 57.88 066 33.18 00000.0
335 17 57.86 066 33.42 00000.0</td> <td>0024.40-</td> <td>614.6</td> <td>539.34</td> <td>75.44 0</td> <td>5.41</td> <td>75.41</td> <td>00.</td> <td></td> <td>7.</td> | 333 17 58.27 066 33.57 00001.0
334 17 57.88 066 33.18 00000.0
335 17 57.86 066 33.42 00000.0 | 0024.40- | 614.6 | 539.34 | 75.44 0 | 5.41 | 75.41 | 00. | | 7. | | 334 17 57.88 0.66 33.18 000000.0 00026.90- 9.06 613.35 059.05 074.30 074.30 074.30 0.00 .03 92.8 92.8 92.8 92.8 92.9 9.00 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 00001.0 | 334 17 57 88 066 33 18 00000 0 335 17 57 86 066 33 42 00000 0 | 0022.60- | 615.6 | 539.39 | 76.36 0 | 6.33 | 76.33 | 00 | .05 | 10 | | 335 17 57.86 0.66 33.42 0.000.0 0.67.97.78 073.78 073.78 073.78 073.78 073.78 073.78 0.00 | 335 17 57.86 066 33.42 00000.0 | 0056.90= | 613.3 | 539.05 | 74.30 0 | 4.30 | 74.30 | 00 | 40. | 1 | | 336 17 58.46 066 33.23 00001-0 00019-30- 8.83 617.44 0539.56 077.97 077.94 076.94 0.00 .00 .00 87.70 87.70 .00 | | 0027.90- | 612.8 | 539.03 | 73.78 0 | 3.78 | 73.78 | 00 | .03 | 00 | | 37 17 58.55 066 33.01 000017.30- 8.78 618.52 0539.64 078.94 078.94 0.00 01 88.49 338 17 58.55 066 32.86 00001.0 00015.50- 8.75 619.27 0539.64 079.95 079.90 079.90 0.00 01 88.67 88.57 066 32.86 00001.3 00015.60- 8.74 619.44 0539.64 079.95 079.90 079.91 079.90 079.91 079.90 079.90 079.91 079.90 | 336 17 58.46 066 33.23 00001.0 | 0019.30- | 617.4 | 539.56 | 77.97 0 | 7.94 | 77.94 | 0 0 • | 00. | 7. | | 338 17 58.58 066 32.86 00001.0 00015.90- 8.75 619.27 0539.65 079.90 079.66 079.67 0.00 0.79.66 070.60 0.0 | 337 17 58,55 066 33,01 00001,0 | 0017.30- | 618.5 | 539.64 | 78.97 0 | 8.94 | 78.94 | ° 0 • | 00. | 7.7 | | 339 17 58.57 066 32.72 00001.0 00015.50- 8.72 619.49 0539.66 079.89 079.89 079.90 0.00 | 338 17 58.58 066 32.86 00001.0 | 0015.90- | 619.2 | 539.67 | 79.70 0 | 99.6 | 79.67 | 0 | 0 | 2. | | 340 17 58.52 066 32.58 000016.3 00015.60- 8.74 619.44 0539.61 079.95 079.90 079.91 0.00 03 89.2 341 17 58.55 066 32.40 00001.0 00014.20- 8.72 620.19 0539.64 080.55 080.55 080.55 0.00 17 89.2 342 17 58.38 066 33.38 00000.0 00010.70- 8.67 622.08 0539.75 082.40 030.0 17 89.7 343 17 58.67 066 31.37 00000.0 000002.90- 8.67 622.98 0540.14 086.27 086.52 080.00 10 99.6 344 17 59.12 066 31.37 00000.0 000002.90- 8.43 627.19 0540.14 086.59 086.59 086.50 0.00 09 96.6 34.7 17 59.12 066 30.65 0.00 09 97.6 34.7 17 59.12 066.30.87 0.00 09 98.4 17 | 339 17 58,57 066 32,72 00001,0 | 0015.50- | 619.4 | 539.66 | 79.93 0 | 68.6 | 19.90 | 000 | | 5 | | 341 17 58.55 066 32.40 00000.0 00014.20- 8.72 620.19 0539.64 080.55 080.55 080.55 0.00 03 85.6 342 17 58.38 066 33.38 00000.0 00001.0 00010.0 < | 340 17 58.52 066 32.58 00001.3 | 0015.60- | 619.4 | 539.61 | 79:95 0 | 06.6 | 79.91 | 0 | 0 | 19. | | 342 17 58,38 066 33,38 00000000 000001.20 8.65 622.08 0539,49 076,93 076,00 <td< td=""><td>341 17 58,55 066 32,40 00000,0</td><td>0014.20-</td><td>620.1</td><td>539.64</td><td>80.55 0</td><td>0.55</td><td>80.55</td><td>0</td><td>0</td><td>2.</td></td<> | 341 17 58,55 066 32,40 00000,0 | 0014.20- | 620.1 | 539.64 | 80.55 0 | 0.55 | 80.55 | 0 | 0 | 2. | | 343 17 58.67 066 32.05 00001.0 00010.70 8.65 622.08 0539.75 082.43 082.39 082.40 0.00 12 91.6 344 17 58.78 066 31.82 00001.0 00009.00 8.50 622.99 0539.84 083.21 083.21 0.00 12 94.6 345 17 58.97 066 31.37 00000.0 00002.90 8.51 626.28 0540.01 086.27 | 342 17 58,38 066 33,38 00000,0 | 0021-20- | 616.4 | 539.49 | 76.930 | 6.93 | 76.93 | 0 | - | 100 | | 344 17 58.78 066 31.82 00001.0 00009.00- 8.60 622.99 0539.24 083.21 083.21 0.00 12 94.6 345 17 58.97 066 31.37 00000.0 000002.90- 8.51 626.28 0540.01 086.27 086.27 0.00 09 96.6 346 17 59.12 066 31.00 000001.20- 8.43 627.19 0540.14 087.05 | 343 17 58.67 066 32.05 00001.0 | 0010.70- | 622.0 | 539.75 | 82.43 0 | 2.39 | 82.40 | • | - | 6. | | 345 17 58.97 066 31.37 000000.0 000002.90- 8.51 626.28 0540.01 086.27 086.27 0.00 10 94.6. 346 17 59.12 066 31.00 000000.0 000001.20- 8.43 627.19 0540.14 087.05 087.05 087.05 087.05 086.59 086.59 086.50 0.00 0.00 09 0.00 0.00 09 0.00 | 344 17 58.78 066 31.82 00001.0 | -00.6000 | 6229 | 539.84 | 83.24 0 | 3.21 | 83.21 0 | 00 | - | 1,6 | | 346 17 59.12 066 31.00 000000.0 000001.20-1 8.43 627.19 0540.14 087.05 087.05 0.00 09 97.6 347 17 59.16 066 30.87 00001.0 000002.10-1 8.40 626.71 0540.18 086.63 086.69 0.00 0.00 09 97.6 348 17 59.25 066 30.65 00000.0 000003.40-1 8.35 626.01 0540.26 085.75 085.75 085.75 0.00 97.6 349 17 58.43 066 43.98 00000.5 00006.20-10.46 624.50 0539.58 083.82 083.80 080.00 1/3 95.9 96.44.99 085.00 0.00 1/4 97.6 97.6 97.6 97.6 97.7 <t< td=""><td>345 17 58,97 066 31,37 00000,0</td><td>0002.50-</td><td>626.2</td><td>540.01</td><td>86.27 0</td><td>6.27</td><td>86.27</td><td><u>.</u></td><td>_</td><td>5</td></t<> | 345 17 58,97 066 31,37 00000,0 | 0002.50- | 626.2 | 540.01 | 86.27 0 | 6.27 | 86.27 | <u>.</u> | _ | 5 | | 347 17 59.16
066 30.87 00001.0 000002.10-4 8.40 626.71 0540.18 086.63 086.59 086.60 0.00 0.00 09 97.0 348 17 59.25 066 30.65 00000.0 000003.40-7 8.35 626.01 0540.26 085.75 085.75 0.00 0.05.75 0.00 0.00 07 97.0 349 17 58.43 066 43.98 00000.5 000006.20-70.46 624.50 0539.28 083.82 083.80 0.00 | 346 17 59.12 066 31.00 00000.0 | 0001.20-1 | 627.1 | 540.14 | 87.05 0 | 7:05 | 87.05 | 0 | 10 | 14 | | 348 17 59.25 066 30.65 00000.0 00003.40-* 8.35 626.01 0540.26 085.75 085.75 0.00 0.05.75 0.00 | 347 17 59.16 066 30.87 00001.0 | 0002.10-1 | 626.7 | 540.18 | 86.63 0 | 6.59 | 86.60 | 0 | Ö | 2 | | 349 17 58.43 066 43.98 00000.5 00006.20- 10.46 624.50 0539.54 085.01 084.99 085.00 0.00 .13 95.6 350 17 58.14 066 44.02 00000.5 00008.90- 10.78 623.05 0539.28 083.82 083.80 083.80 0.00 .14 74.7 74.7 74.7 74.7 74.7 74.7 74.7 | 348 17 59.25 066 30.65 00000.0 | 0003.40-1 | 626.0 | 540.26 | 85.75 0 | 5.75 | 85.75 | 0 | 0 | 7. | | 350 17 58.14 066 44.02 00000.5 00008.90- 10.78 623.05 0539.28 083.82 083.80 0800 0.00 1/4 34.7 34.7 351 17 58.12 066 44.93 00000.5 00008.40- 11.10 623.31 0539.26 084.09 084.08 084.08 0.00 1.5 35.7 | 349 17 58,43 066 43,98 00000.5 | 0006.20- | 624.5 | 539.54 | 85.01 0 | 66.4 | 85.00 | | | . 13 | | 351 17 58.12 066 44.93 00000.5 00008.40- 11.10 623.31 0539.26 084.09 084.08 084.08 0.00 15 35. | 350 17 58.14 066 44.02 00000.5 | 0008.80- | 623.0 | 539.28 | 83.82 0 | 3.80 | 83.80 | | H. | - | | | 351 17 58.12 066 44.93 00000.5 | 0008.40- | 623.3 | 539.26 | 84.09 0 | 4.08 | 84.08 | | .15 | 72 | | 352 1 58•13 066 45•29 00000•5 0000/•60- //./ 623•75 0539•27 084•53 084•51 0600 1.00 1.00 1 355 | 352 17 58.13 066 45.29 00000.5 | -09-1000 | 623.7 | 539.27 | 84.53 0 | 4.51 | 84.51 | | 51 | 16 | | <u>:</u> | | • | | | | | | | , | | | | | | | |----------|--|--------------|-----------------|--------|----------|----------------------|--------|---|----------------|--------|--|------------|--------------|-------------|-----| | | 7 58.6 | 66 44 | 5 0 | 0000 | 0003.5 | | 25.9 | 539.7 | 86.2 | 86.2 | 36. | 0 | ы. | 96.79 | í | | 7 | 7 58.94 | 066 45. | 77 0 | 0000 | 00003-20 | 10.10 | 629.56 | 0539.98 | 089.62 | 089.61 | 089-61 | 000 | 71. | 9 . 6 | | | | 7 58.6 | 55 45 | 0 | 0000 | 0001-3 | | 7.1.77 | 739.1 | \$ 0
0
0 | 3 0 | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • c | <i></i> | | | | | 7 58.9 | 66 45 | 0 ; | 0000 | 0002.0 | 0/.0/ | 628.9 | 539.9 | 0.0 | 88 | α
α
α
α | ې
د | <i>h1</i> . | 44.66 | | | | 1 59.1 | 66 45. | <i>5</i> 0 0 | 0000 | 2.4000 | 15.6 | 020 | 740.
740. | | 7 0 | ٠
١
١ | • c | | i c | | | | 7 57 5 | 65 45 | 0 0 | 0000 | 00005 | 7.7 | 630.5 | 5 to | 0.00 | 0.00 | 0 ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° | • • | F/: | 3 - | | | | 7 50 1 | 56 44. | n u | 0000 | 000/ | 2.60
0.00
0.00 | 7.160 | 400t0 | 0 • 4 0 | 7 0 0 | 0 - a |) C | 51. | 07:10/ | | | | 7 6 6 6 7 | 64, 73 |)

 | | 0000 | 10.7 | 620 | 7 10 6 K | | • 000 | | 9 0 | | o lo | | | | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 66 45. | o « | | 0000 | 9.25 | 640.1 | 561.3 | 0 00 | 000 | - C | | 7,0 | io | | | | 4.00 | 66 46. | 2000 | | 0021-2 | 0 /1 | 630.2 | 541.3 | 64.6 | 6.70 | 97.9 | 0 | 80 | | | | | 8 00 4 | 66 46. | 32 0 | 0000 | 0020 | 9.72 | 638.7 | 541.3 | 7.26 | 7.16 | 7.16 | 0 | 9,0 | <i>`</i> ₩: | | | . rv | 8 00 3 | 66 46 | 42 0 | 0000 | 0019.0 | 9.15 | 638.0 | 541.2 | 6.96 | 8.96 | 96.8 | 0 | 60. | 9 | | | 9 | 8 00.2 | 66 46 | 52 0 | 0000 | 0018.6 | 9.16 | 637.8 | 541.1 | 7.96 | 7.96 | 7.96 | 0 | 0). | Ś | | | œ | 7 59.9 | 66 47. | 0 90 | .0000 | 0015.0 | 9.31 | 635.9 | 540.8 | 95.1 | 95.0 | 95.0 | 0 | ./3 | 2, | | | o | 8 00.0 | 66 46. | 93 0 | .0000 | 0015.9 | 9.26 | 636.4 | 540.9 | 95.4 | 95.4 | 95.4 | 0 | ,13 | ?.
02 | | | 0 | 7 59.8 | 66 47. | 18 0 | 0000 | 0014.2 | 9.35 | 635.4 | 540.8 | • 46 | 1.46 | 94.7 | 0 | 2). | 2: | | | ~ | 7 59.3 | ·67 99 | 23 0 | 0024. | 4.6000 | 10.04 | 632.9 | 540.3 | 94.8 | 94.0 | 94.1 | 0 | 11, | 7. | | | 7 | 7 57.3 | 99 99 | 0 66 | 0000 | 0007.4 | 11.51 | 631.8 | 538.5 | 93.3 | 93.2 | 93.2 | 0 | 50 | 104.75 | | | | 7 57.4 | 66 51. | 20 0 | 0000 | 0007.0 | 11.42 | 631.6 | 538.6 | 92. | 92.9 | 92.9 | 9 | 7.06 | 4.3 | | | 4 u | * • • | 66 51. | 0 77 | 0000 | 0000 | 11.31 | 632.9 | 538.6
520.5 | 7 9 7 7 7 | 4 | 7 4 6 7 | 000 | 1,07 | 105.48 | | | י
הי | • a | 66 52. | בי ע
ע ע | 0000 | 00000 | 16.11 | 4 0000 | こうならい | 15.7 | 7.70 | 400 | 5 0 | 1.0.1 | 5 0 | | | | , c | 66 51. | 3 0 | 0.72.0 | 0040 | 11.77 | 612.5 | 530.6 | 1 L | 000 | 2 2 2 0 | 25 | 70.1 | 16.31 | | | • 60 | 6 | 66 50 | 45.0 | 0177 | 0011.5 | 45 11 | 621.6 | 539.0 | 99.2 | 93.1 | 94.1 | 0.0 | 07 | 10438 | | | - | 8.0 | 66 50. | 23.0 | 0205 | 0012.8 | 11.25 | 650.9 | 539.2 | 101.04 | 94.0 | 95.1 | 0.00 ta0 | 07 | , ~ | | | 1 0 | 9.3 | 66 30. | 33 0 | 0000 | 0006.2 | 8.29 | 631.1 | 540.3 | 6.06 | 6.06 | 90.9 | 0 | .15 | 9.3 | | | | 7 59.3 | 66 30. | 18 0 | 0004. | 0006.4 | 8.27 | 631.2 | 540.3 | 91.3 | 91.1 | 91.2 | • | 151. | 0 | | | | 7 59.4 | 66 30. | 05 0 | 0003 | 6.9000 | 8.25 | 631.5 | 540.4 | 9154 | 91.3 | 91.3 | 0 | .15 | 44.66 | | | 3 | 7 59.5 | 66 29. | 70 0 | 0003 | 0000 | 8.19 | 630.7 | 240.4 | 90.5 | 90.4 | 90.4 | 0 | 81. | oò | • | | | 7 59.5 | 66 29 | 42 0 | 0000 | 0003.6 | 8.15 | 629.7 | 240.5 | 89.5 | 89. | 89.4 | 0 | 61. | 97.80 | | | | 7 59.5 | 66 29. | 21_0 | 0001 | 0005.6 | 8.13 | 629.2 | 540.5 | 88 | 88.7 | 88.7 | 0 | . 02. | اخ | | | | 7 59.5 | 66 29. | 03 0 | 0001 | 0001.4 | | 628.5 | 540.5 | 88.1 | 88.1 | 88 | ? (| 02. | 96.48 | | | | 7 59.4 | 66 28. | 77_0 | 0001 | 0000 | 8.13 | 628.0 | 240.4 | 918 | 87.6 | 87.6 | ? | -/7 | 5.9 | | | | 7 59.3 | 66 28. | 62 0 | 0001 | 9.0000 | 6.7 | 627.5 | 540.3 | 87.2 | 87.2 | 87.2 | 0 | 6- | | | | | 7 59.4 | 66 28 | 43 0 | 0005 | 0000 | 8.13 | 627.4 | 540.4 | 87.2 | 87.1 | 87.1 | 0 | 87. | S | | | | 7 59.0 | 66 27. | 15 0 | 0003 | 0005.2 | 0.00 | 625.0 | 540.0 | 85.2 | 85.4 | 85.0 | ? (| <i>b/:</i> | W | | | | 7 58.9 | 66 26. | 88 0 | 0001 | 0004.8 | | 625.2 | 5399.9 | 85.0 | 82.0 | 850
800
800
800
800
800
800
800
800
800 | 000 | ./3 | 3 | | | | 7 58.4 | 66 26. | 31 0 | 0001 | 0004.1 | | 6629 | 7.0 Y C C | 2000 | 20°1 | 7 • 9 9 | ? (| = \ <u>'</u> | 7. | | | | 7 56.0 | 66 27 | 55.0 | 0000 | 0010.7 | 9.09 | 622.0 | 537.4 | 84.6 | 84.6 | 0 t 0 | 2 (| 50. | 93.75 | • | | | 7 55.6 | 66 27. | 42 0 | 0000 | 0015 | | 619.1 | 537.1 | 20 | 82. | 82.6 | ? (| <i>70.</i> | 2007 | | | | 7 55.5 | 66 27. | 43 0 | 0000 | 0015.8 | | 619.3 | 536.9 | ∞ | 082.39 | 82.4 | OX | | -: | | | | 7 55.6 | 66 27. | 29 0 | 0000 | 0013.9 | | 620.3 | 537.0 | ထား | φ, | ∞ (| 0 | .03 | 12.51 | • | | | 7 58.6 | 66 26. | ر
0 | 0001 | 0004. | | 625.5 | 539.6 | ∞ | ∞ (| 8 | 000 | -,03 | 01.20 | أمن | | | י
עע
ר | | 4 | | | | | | ĺ | | | | | | | | | - | 57 | 5.5 | 3 4 | ا در | S | \sim | 0 | 0 | - 10: | > ~ | 88 | . ~ | 110 | 1 | مان | M | 100 | ^ | S | σ | .35 | ထ | 10 | 5 | 0 | co | _ | CO I | · · | .24 | ~ | .76 | - | • - 1 | | | (4) | ~~ | 104 | 0 | a | 9.6 | مر | |----------|--------|--------|--------|--------|---------|---------|--------|--------|--------|--------|------------|--------|--------|---------|--------|--------|------------------|--------|----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|--------|----------|--------|--------|--------|--------|--------|---------|----------| | 2 | 0 | ં | 160 | ه زه | 0 | \circ | M | ! તા | · ~: | 1 | s L | 1100 | \ \ | 10 | | 10 | . coo | - | S | 100 | M | 12 | 7 | 1 | 102. | ~ | \sim | ~ | 00 1 | • | 110. | 9 | 99. | 5 | 1001 | 100. | 100 | 100. | 100. | 101. | 101. | 101. | 101. | 101. | | T W | 77. | 7.14 | 61. | .20 | 8/. | - 71. | 91. | .15 | 01: | 60 | 2 0 | 100 | 1 02 | Sei Co | 200 | 00. | 50. | 70. | .03 | 40. | 60. | .05 | .05 | .03 | . 17 | 11. | 9/- | 51. | . 14 | 90. | .05 | 50' | % | 00. | 00. | 00. | <u>8</u> | 00. | 00. | 8. | 00. | 00. | | 00. | | U | 0.0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | | 0 | | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0.0 | 0.0 | 0 | 0.00 | | BA2 | 91.2 | 91.2 | 91.3 | 94.1 | 92.4 | 91.9 | 93.4 | 94.2 | 89.5 | 88.4 | 7.7 | 95.1 | A | 40 | 93.3 | 91.1 | 90.0 | 89.3 | 87.4 | 85.4 | 85.8 | 86.2 | 86.7 | 96.2 | 90.7 | 89.9 | 91.2 | 90.3 | 86.7 | 98.0 | 98.9 | 99.2 | 89.4 | 89.3 | 83.8 | 90.1 | 90.1 | 89.4 | 90.3 | 91:1 | 91.0 | 91.8 | 92.0 | 091.96 | | BAI | 91.1 | 91.2 | 91.3 | 94.1 | 92.4 | 91.9 | 93.4 | 94.2 | 89.5 | 88.4 | 0.78 | 95.0 | 7.70 | 94.1 | 93.3 | 91.1 | 0.06 | 89.3 | 87.4 | 85.4 | 85.8 | 86.2 | 86.7 | 96.2 | 7.06 | 89.9 | 91.2 | 90.2 | 86.7 | 98.0 | 6.86 | 99.2 | 89.3 | 89.3 | 89.8 | 90.1 | 90.1 | 89.4 | 90.3 | 91.1 | 91.0 | 91.8 | 95.0 | 091.96 | | FAA | 91.2 | 91.3 | 91.3 | 94.1 | 95.4 | 61.6 | 93.4 | 94.2 | 89.5 | 88.4 |
0.78 | 95.1 | 01.6 | 70 | 93.3 | 91.1 | 90.1 | 89.3 | 87.5 | 85.4 | 85.8 | 86.2 | 86.8 | 96.2 | 8.06 | 89.9 | 91.3 | 90.3 | 86.9 | 98.0 | 98.9 | 88.3 | 89.4 | 89.3 | 89.8 | 90.1 | 90.1 | 89.4 | 90°3 | 91.1 | 91.0 | 91.8 | 92.0 | 091.98 | | I s | 537.2 | 537.1 | 537.2 | 539.0 | 538.5 | 538.2 | 537.8 | 538.2 | 538.8 | 538 8 | 530.4 | 537.1 | 537.6 | 538.4 | 538.5 | 538.5 | 538.7 | 538.8 | 539.2 | 540.2 | 540.4 | 540.4 | 540.5 | 538.5 | 537.9 | 538.1 | 538.4 | 538.4 | 538.4 | 538.5 | 538.4 | 538.3 | 539.6 | 539.6 | 539.6 | 539.7 | 539.7 | 539.8 | 539.9 | 540.1 | 540.1 | 540.3 | 240.4 | 0540.50 | | 90 | 28.3 | 28.3 | 28.5 | 33.0 | 30.9 | 30.1 | 31.2 | 32.5 | 28.3 | 27.0 | 26.2 | 37.3 | 20.0 | 32.4 | 31.7 | 9.66 | 28.4 | 28.0 | 26.6 | 25.5 | 26.1 | 26.6 | 27.1 | 34.6 | 28.5 | 28.0 | 29.4 | 28.6 | 24.8 | 36.4 | 37.3 | 37.4 | 28.9 | 28.8 | 29.4 | 29.7 | 29.8 | 29.2 | 30.2 | 31.2 | 31.1 | 31.9 | 32.4 | 632.42 | | 10 | 8 | oó | œ. | ω | ò | ò | 8 | 00 | 00 | 00 | à | oc oc | o o |) Oc | ò | o o | , 2 0 | 00 | 9 | 8 | ж
1 | Ö | ∞
1 | 11. | 12. | 11 | 11. | 11 | = | Ė | 11. | ·: . | 10. | 10. | 10. | 10. | 10.6 | 11.0 | 10.5 | 10.1 | 10.0 | 10.0 | 6.6 | 9.82 | | MG/0G | 0001.0 | 0000 | 0001.3 | 0000 | 0005.7 | 0004.3 | 0006.4 | 0008.8 | 6 0000 | 4-1000 | 0 - 2000 | 0000 | 0000 | 0000 | 0007.2 | 0003.3 | 0001.2 | 4.0000 | 0002.2 | 0004.2 | 0003.1 | 0002.2 | 0001.2 | 0012.7 | 0001.4 | 0000 | 0003.0 | 0001.5 | 0005.6 | 0016.0 | 0017.6 | 0017.8 | 0002.0 | 0001.8 | 00003.0 | 0003.6 | 0003.8 | 0002.6 | 0004.5 | 0006.3 | 0006.2 | 7.7000 | 9 8 000 | 00008.50 | | :
فعا | 0001. | 0001. | 0000 | 0000 | 0000 | 0000 | .0000 | .0000 | 0001 | 0000 | 0000 | 0000 | | 0000 | 0001 | 1000 | 0000 | 0001 | 0001. | 0001 | 0001. | 0001 | 0000 | 0001. | 0000 | 0001 | 0003 | 0005 | 9000 | 0001. | 0001 | 0003 | 0001 | 0005 | 0001 | 0001. | 0000 | 0001 | .0000 | 0000 | 0000 | 0002 | •0000 | 2.00000 | | LONG | 6 22.1 | 6 21.2 | 6 21.1 | 6 21.6 | 6.22.0 | 6 22.6 | 6.23.4 | 6 23.8 | 6 25.7 | 6 26.0 | 6 26.2 | 4.61.9 | מישר א | 7 7 3 0 | 6 24.1 | 6 24.6 | 6 24.8 | 6 25.0 | 6 26. <u>1</u> | 6 27.2 | 6 27.4 | 6 27.6 | 6 27.9 | 6 52.8 | 6 52.4 | 6 51.8 | 6 51.8 | 6 50.7 | 6 50.0 | 6 53.2 | 6.53.6 | 6 53.8 | 6 40.7 | 6 41.0 | 6 41.3 | 6 41.6 | 6 41.8 | 6 42.0 | 6 42.2 | 6 42.4 | 6 42.7 | 6 42.7 | 6 45.9 | 66 43.02 | | LAT | 5.83 0 | 5.67 0 | 5.88 0 | 7.83 0 | 7.31 _0 | 7.01 0 | 6.52 0 | 7.01 0 | 7.68 0 | 7.59 0 | 0 00.0 | 5.74 0 | A 25 O | 7.14 0 | 0 22.7 | 7.36 0 | 7.58 0 | 7.65 0 | 8.13 0 | 9.23 0 | 9.41 0 | 9.50 0 | 9.54 0 | 7.27 0 | 6.64 0 | 6.84 0 | 7.17 0 | 7.23 0 | 7.22 0 | 7.25 0 | 7.21 0 | 7.09 0 | 8.51 0 | 8.52 0 | 8.60 0 | 8.65 0 | 8.72 0 | 8.78 0 | 8.92 0 | 9.08 0 | 9.12 0 | 9.35 0 | 9.45 0 | 59.53 00 | | STA | 99 17 | 00 17 | 401 17 | 02 17 | 403 17 | 04 17 | 05 17 | 06 17 | 07 17 | 08 17 | 7 00 | 10 17 | 11 17 | 12 17 | 13 17 | 14 17 | 15 17 | 16 17 | 17 17 | 18 17 | 19 17 | 20 17 | 21 17 | 22 17 | 23 17 | 24 17 | 25 17 | 26 17 | 27 17 | 28 17 | 29, 17 | 30 17 | 31 17 | 32 17 | 33 17 | 34 17 | 35 17 | 36 17 | 37 17 | 38 17 | 39 17 | 40 17 | 41 17 | 42 17 | |) | | , | | | | | | region was also reares. | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | • | | | مند | | | |-------------|---------|--------|--------|-----------|------------------|----------------------|--------|-------------------------|--------|--------|--------|--------|---------|---------|---|------------------|--|---------|---------|--------|----------|--------|---------|--------|-------------------|-------------|--------------|--------|--------|--------|-------------|--------|---|--------------------------|----------|----------|-------------|--------|----------|----------|----------|---| | | 100.73 | 0.9 | -: | ۲۱۱ | | | . 0. | 9.2 | · 0 | 101.12 | 102.21 | 103.44 | 103.75 | 104.28 | 3 | 106.43 | 200 | 26.30 | 8 | 102.97 | 103.84 | 104.69 | 105.33 | 7 | 107.64 | | 170.59 | -1' | 172.98 | 113.76 | 114.52 | 115.83 | 116,85 | 7.3 | 001 | 9,2 | 0 | 110.41 | ٠ يون | 70.411 | 117.03 | | | ;
;
• | | | | | | | | | | | | • | | | | | | | | | | | | | | | | - | | | | | | | | ·. | | | | | <u> </u> | | | MT | 00. | 00. | ó (| 5 6 | 1.02 | | . 0 | 0 | .03 | 03 | 03 | 03 | -,03 | 04 | 70 | 20,1 | 201 | 20.1 | - 03 | 09 | 09 | 09 | • | 09 | 00. | 02 | 3 9 | 0, | 00. | 90. | 8. | 8.5 | 8 | 9 | 8 | 20 | 05 | 20 | 06 | 1.05 | 70.1 | | | | 0 | 0 | 00.0 | 2 (| • C | | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | . | • 0 | | 2 | 0 | 0 | 0 | 0 | | 0.0 1. | i o | 2.0 | 0.00 | 0.0 | 7 | 7 | - | ۳. | ٠, ا | . - | 7 (| • |) (| 0,0 | 0 | 0.00 | 7 | | | BA2 | 1.0 | 91.3 | 091.53 | 2000 | 0000 | 4000 | 600 | 91.3 | 92.2 | 93.3 | 4.46 | 95.6 | 96.0 | 96.6 | 7 C C C C C C C C C C C C C C C C C C C | 7 | 78.4 | 78.2 | 78.1 | 95.2 | 96.2 | 97.3 | 97.9 | 0.66 | 600 | 0 T O | 104.53 | 05.3 | 05.9 | 6.7 | | 8 | | 100 | 17110/1 | 1.6 | 2.2 | 2.9 | י
עיי | 100.45 | 6.6 | | | BAI | 91.0 | 91.3 | 091.53 | 85.6 | 90°0 | 900 | 000 | 91.2 | 92.1 | 93.1 | 94.2 | 95.4 | 95.7 | 96.3 | X • 7 X | 89.000 | 78.3 | - 1 | 78.0 | 9 | 95.7 | 9.96 | 97.2 | 98.2 | 900
200
200 | 010 | 103.55 | 04.3 | 04.9 | 5.7 | 4.9 | | 0 0 | 4 F | 110-12 | 7:7: | 1.07 | 7°7 | 4.0 | 108.15 | 9.5 | | | FAA | 91.0 | 91.3 | 091.55 | 82.5 | 000 | 0000 | 91.3 | 91.7 | 92.9 | 94.1 | | 6.96 | 97.5 | 98.3 | \$. CO | | 78.7 | 78.4 | 78.2 | 98.1 | 4.66 | 00.8 | 01.9 | 03.2 | 04.8 | 000 | | 0.8 | 7 | | | | 100/11 | 9 0 | • | 4 | 4.8 | | 108.76 | 110.16 | 114.08 | | | FTH | 540.5 | 540.5 | 540.5 | 75% | 740°7 | 540.0 | 541.1 | 541.3 | 541.4 | 541.6 | 541.7 | 541.8 | 541.9 | 542.0 | 1.740 | 542.4 | 5066 | 539.8 | 539.7 | 542.3 | 542.4 | 542.6 | 542.8 | 545.8 | 543.0 | 745.1 | 543.4 | 543.5 | 543.6 | 543.7 | 543.8 | 543.9 | 744.1 | 70440 | 7.7.7 | 747.6 | 542.7 | 542.7 | 542.9 | 0543.04 | 543.3 | | | 90 | 631.5 | 631.8 | 631.9 | 625 · I | 630.5 | 630.8 | 631.2 | 631.5 | 632.1 | 633.0 | 633.7 | 634.6 | 634.5 | 634.8 | 033. | 627.00 | 617.6 | 617.5 | 617.3 | 631.2 | 631.5 | 631.8 | 631.9 | 632.3 | 633.0 | 033.5 | 635.4 | 636.3 | 636.4 | 637.0 | 637.2 | 637.5 | 10160 | 0000 | 622.0 | 638.9 | 639.1 | 639.5 | 641.1 | 642.12 | 644.0 | | | 10 | 9.73 | 9.67 | 9,65 | 8.5 5 | 20 00 | 27.0 | 8.05 | 8.02 | 8,00 | 8.01 | 8.02 | 8.03 | 8.02 | 8.05 | 8.05 | 0 0 | 0.0 | 0.00 | 08.0 | 00.00 | 8.20 | 81.8 | 8.19 | 8.17 | 8.20 | 6/18 | 0.00
0.70 | 27.00 | 8 | 8,16 | 8.25 | 8.23 | 8.30 | \$. 55
5. 55
5. 55 | 8.57 | 80.07 | 8,06 | 8,03 | 7.99 | 2000 | 3.02 | | | MG/0G | 0006.8 | 0007.4 | 7.2000 | 0002 • 0 | 8 - 4000 | 0000
0000
0000 | 0000 | 6.9000 | 0008.0 | 9.6000 | 0010.9 | 0012.6 | 0012.5 | 0013.00 | 9-4100 | 0.4100 | 00.8100 | 0019-10 | 0019.40 | 0006.3 | 06.9000 | 0007.4 | 0007.60 | 0008.3 | 7.6000 | 001100 | 0014.2 | 0015.7 | 0016.0 | 0017.1 | 0017.4 | 0018.1 | 7-7100 | | V + T 00 | 0020.0 | 00200 | 0021.8 | 0024.7 | 00026.50 | 0030.1 | | | l LL | 0000 | 0001 | .0000 | 0000 | 0005 | 0000 | 0014. | 0016 | 0023 | 0029. | 0037. | 0044 | 0052 | 0058 | * V C C C | 0004 | 0000 | 0000 | 9000 | 0098 | 0110 | 0124. | 0136. | 0146. | 0157 | 0.7.7.0 | 01010 | 0192. | 0202. | 0207. | 0217. | 0235 | 02020 | | 1150 | 0082 | 0089 | 0094 | 0112. | 0011/08 | 0142. | · | | LONG | 6 43.2 | 6 43.4 | 6 44.7 | 6 31.5 | 6 29.8
6 29.8 | 0 67 0
6 20 8 | 6 29.8 | 6 29.7 | 6 29.6 | 6 29.7 | 6_29.7 | 6 29.8 | 6 29.9 | 6 30.6 |) | 0 00 0
0 00 0 | 7. | 33.4 | 6 33.4 | 6 32.9 | 6 32 • 9 | 6.32.9 | 6 32.9 | 6 32.8 | 6 32.9 | K • 76 0 | 6 32.8 | 6 32.7 | 6 32.7 | 6 32.6 | 6 32.5 | 6 32.6 | 0 2C 0 | 0.26.0 | 1.75.0 | 8 30°8 | 6 30 9 | 6 30.9 | 6 30 9 | 26.06.9 | 6 30 8 | | | ;
: | (O
M | 2 | 3 0 | 0 1 | טת
סכ | ο C

 α | 9 0 | ိုလ | 4 | 0 6 | 0
7 | r
O | υ.
: | m (| |) C | - | 4 rV | 4 0 | 0 | 4 0 | 2 0 | 9 | ם ְ | о v | 9 0 | 9 | 27 | 3 | 0 7 | ر
ا
ا | 2 r | > C
- io | > C |) C | 2 (| 0
0
0 | 0 6 | n . | 1 000 | 9 | | | LAT | 59 | . 59 | 59. | χ.
Σ (| ν α
ν ο | , C | | 00 | 000 | 00 | 8 | 01. | 010 | 010 | 7 6 | 7 0 | , K | 8 | 58 | 01. | 01. | 01. | 02. | 05 | 02. | 200 | 000 | 02. | 03. | 0 | 03 | 000 | 2 0 | 0 0 | 500 | 010 | 020 | 02. | 020 | 8 02.4 | 02. | | | STA | 444 1 | 445 1 | 46 1 | 278 1 | 1 06 | 1,00 | 593 1 | 594 1 | 595 1 | 596 1 | 597 1 | 598 1 | 599 I | 600 1 | 1 100 | , א
ה
ה | 647 | 633 1 | 34 1 | 35 1 | 36 1 | 37 1 | 638 1 | 639 1 | 640 1 | 1 1 1 2 2 3 | 7 T | 644 1 | 645 1 | 646 1 | 647 1 | 648 1 | 7 C C C C C C C C C C C C C C C C C C C | 1 1 1 1 1 | 1 160 | 804 1 | 605 1 | 606 1 | 607 | 608 18 | 101 | | | つりてとつ | | | | 1 | ֡֝֝֝֜֝֓֜֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | מדם | ن ۷۷ | RA1 | e | | <u>.</u> | | |
--|--|---|--|----------|--|---------|---|--------
--|--|--|--|--| | LAT | LONG | ш | MG/0G TC | ر | | - | | 7 60 | BAZ | y | <u> </u> | <u> </u> | 8 A | | 11 18 02.9 | 066 30.8 | 0165. | 0026.7 | 40 | 42.2 | 543.5 | 14.2 | 08.6 | 09.4 | 0.0 | 1.0 | 1/ | 6.5 | | 612 18 03 13 | 066 30 85 | 00169.6 | 00025.70 | 0,11 | 641.69 | 0543.68 | 113.97 | 108.19 | 109.06 | 000 100 | 1 [| \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | 6.15 | | 15 10 05.2 | 066 30.0 | 0163. | 0000 | 4 6 | 41.00 | 543,8 | 13.6 | 900 | 08.9 | 0.0 | 1 1 | <u> </u> | . 6. | | 15 18 01.2 | 066 33.1 | 0073 | 0002 30 | 22 | 29.0 | 542.0 | 93.9 | 91.4 | 91.8 | .03 | 0,1 | 0 | 11.6 | | 16 18 01.4 | 066 33.0 | 0076 | 0005.2 | 61 | 30.6 | 542.1 | 95.7 | 93.0 | 93.4 | 0 | Ó | 0/ | 1.15 | | 17 18 01.1 | 066 33.2 | .6500 | 0001.4 | 23 | 28.5 | 541.9 | 92.2 | 90.2 | 90.5 | 0 | 0 | 6 | 8.35 | | 18 18 01.0 | 066 33.2 | 0052. | 00000 10 | 24 | 28.2 | 541.8 | 91.3 | 89.5 | 89.8 | 0 | 0 | 6 | 7.66 | | 19 18 00.8 | 066 33.3 | 0043. | 0001.90 | 27 | 26.8 | 541.6 | 89.2 | 87.7 | 87.9 | 0 | -,08 | 6 | 5.02 | | 20 18 00.6 | 066 33.3 | 0032. | 0003.40 | 53 | 26.0 | 541.5 | 87.5 | 86.4 | 86.6 | 0 | 0 | 0 | 4.66 | | 21 18 00.5 | 066 33.4 | 0026. | 0004.70 | 3/ | 25.3 | 541.4 | 86.3 | 85.4 | 85.5 | 0 | 80.1 | 6 | 3.66 | | 22 18 00 4 | 066 33.4 | 0022. | 0909000 | 33 | 24.2 | 541.3 | 85.1 | 84.3 | 84.4 | 0 | -,08 | • | 2.58 | | 23 18 00.3 | 066 33.4 | 0023. | 0008.5 | 37 | 23.2 | 541.2 | 84.3 | 83.4 | 83.6 | 0 | 70'- | | 1.78 | | 24 18 00.2 | 066 33.4 | 0019. | 0000 80 | 39 | 22.5 | 541.0 | 83.3 | 82.6 | 82.7 | 0 | 07 | 6 | 0.95 | | 25 18 00.0 | 066 33.4 | 0017. | 0011.80 | 25 | 21.4 | 540.9 | 82.1 | 81.5 | 81.6 | | 0. | 00 | 39.92 | | 26 17 59.8 | 066 33.5 | 6000 | 0013.1 | 48 | 20.0 | 540.7 | 3 C C C C C C C C C C C C C C C C C C C | 80.5 | 80.60 | 2 (| 06 | O) | 8,98 | | 27 17 59.6 | 066 33.5 | 0007 | 0014.6 | <u> </u> | 9.61 | 540.6 | 80.0 | 79.7 | 79.8 | 9 | 20.1 | | 8.23 | | 28 17 59.5 | 066 33.5 | 9000 | 0015.7 | 58 | 19.3 | 540.4 | 79.4 | 79.2 | 79.2 | 2 5 | 04 | 00 | 7.80 | | 29 17 59.3 | 066 33.6 | 9000 | 0018.00 | 9 | 18.1 | 540.3 | 78.4 | 78.1 | 78.2 | • | | | 6.77 | | 30 17 59.2 | 066 33.6 | 0012. | 0018.4 | 69 | 17.9 | 540.2 | 78.8 | 78.4 | 78.5 | 0 | 04 | es . | 7.0 | | 31 17 59•0 | 066 33.5 | 0010 | 0018.70 | .72 | 17.7 | 540.0 | 78.7 | 78•3 | 78.4 | 0 | 03 | 00 | 7.04 | | | | - | | | • | | | | | | * | , | | | | ٠ | | | | | | | | | | | | | | | | | | | •. | | | | | | | | | | - | | | | | | ٠. | | | | | | | | | | | | | | | , | | | | | | | | | de destallation alles alles appeals estados estados de destados de la companya del companya de la companya de la companya del companya de la del la companya del la companya de l | ennegangebauere e vyrigenzaldelje delt dir ett da skjag | | | , | | | | | | | | | | | And the second s | | | | | - | transfer desert entersten e desemble de , sample in ou | ediagnosia en general intergrapa per de l'est de de | | | | | | | | The state of s | minimization administration on a manage decision | | | | | | | • | | ٠ | | * | | | • | | | • | | | e de a sampre des Millers : très de de s | Alle dere verse verse verse er stamme dellem detaum detaum detaum | | | | | | | | | | | | | | | Affrican adder objet of the the transfer of th | e negles emilje skum dende stadensky scherel en e | | | | | | | | | of the state th | | | | | | | | · | | | - | | • | | | | * ** *** * *** * *** * *** *** *** *** | | ** - *** - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | Andreas de la la la constitución de | - | The same of the last la | | | | | | | | | | 80 | | : | * | | | | | | 1
1
1
1 | | | | ****** | | | | | | *** | B14410-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | • | | | _ | أسز | | |------------|----------|----------|----------|------------|----------|----------|----------|----------|------------------|----------|----------|----------|----------|----------|----------|----------|----------|---------|---------|---------|-----------------------|------------|----------|----------|----------|----------|----------|---------|---------|--------|---------|---------|---------|---------|---------|----------|----------|----------|---|---------|----------|---------|----------|------------|-----------| | . CBA | ٠. • | • | . (3 | C 1 | O | < 1 ! | • | J 7 | | - | 1 | ு | 1 ~ | ••• | . ~ | ~ | 1 | \sim | | ₩. | 1 | | 1 | ١ | | | • | - * | | | _ | _ | | • | | . • | | - • | 1 _ = | | · ~ | \sim | 102.46 | - | 105.14 | | - | •••• | | | | | | • | | | | | | | | | | | | | | | | | • | | | | TM | | 07 | | -,06 | • | 1.12 | 12 | 12 | 12 | 7. 12 | 11:- | =- | 11:- | =; | -,04 | 03 | 90:- | 07 | 10 | 0 | 10 | ٠,08 | 0 | 0 | 0 | .07 | 0 | .08 | 80. | 60. | 60' | .09 | 60. | 60. | 60. | ۶o. | .03 | . 03 | .03 | 40. | 40. | 40. | .05 | .05 | 5. | |)
) | 1 • | 0 | • | • | 0 | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | ? | 0 | 0000 |) (| • | | BA2 | 82.9 | 82.1 | 82.0 | 82.2 | 81.8 | 81.6 | 81.2 | 80.9 | 80.6 | 80.3 | 80.0 | 79.5 | 78.7 | 77.6 | 86.1 | 87.6 | 87.2 | 88.7 | 89.1 | 88.9 | 88.7 | 88.7 | 88.1 | 87.7 | 88.1 | 88.6 | 88.6 | 89.1 | 89.7 | 90.4 | 91.3 | 92.3 | 93.3 | 93.9 | 94.8 | 86.3 | 87.1 | 87.6 | 88.6 | 89.8 | 90.8 | 91.5 | 093,23 | 94.0 | 95.9 | | BAI | 82.75 | 81.98 | 81.82 | 82.07 | 81.77 | 81.53 | 81.19 | 80.92 | 80.56 | 80.36 | 80.00 | 79.56 | 78.73 | 77.61 | 86.13 | 87.55 | 87.25 | 88.66 | 89.01 | 88.81 | 88.63 | 88.64 | 87.94 | 87.58 | 88.00 | 88.42 | 88.46 | 88.94 | 89.50 | 90.17 | 91.01 | 92.00 | 92.99 | 93.56 | 94.54 | 86.37 | 87.11 | 87.66 | 88.60 | 89.81 | 90.76 | 91.52 | 93.13
| 94.84 | 95.84 | | FAA | 3.94 | 3.18 | 2.99 | 3.13 | 2.54 | 2.17 | 1.73 | 1.38 | 0.85 | 0.56 | 0.14 | 99.6 | 8.85 | 7.65 | 6.34 | 7.83 | 7.58 | 9.11 | 9.58 | 9.56 | 9.55 | 9.65 | 9.32 | 8.65 | 60.6 | 9.65 | 9.16 | 0.33 | 1.03 | 1.87 | 2.94 | 4.07 | 5.13 | 5.81 | 9.00 | 6.41 | 7.27 | 7.79 | 8.76 | 0.05 | 1.08 | 1.96 | 93.80 0 | 5.63 | . 6/•9 | | FTH | 1.07 | 66.0 | 0.89 | 0.84 | 99.0 | 0.50 | 0.36 | 0.23 | 60.0 | 66.6 | 9.86 | 9.71 | 9.54 | 9.39 | 90.0 | 0.22 | 0.26 | 0.44 | 0.60 | 0.72 | 0.87 | 0.95 | 0.99 | 1.02 | 1.09 | 1.26 | 1.33 | 1.47 | 1.58 | 1.72 | 1.87 | 1.99 | 2.14 | 2.23 | 2.33 | 0.03 | 0.11 | 0.05 | 0.25 | 0.37 | 0.48 | 0.58 | 40.75 0 | 0.92 | 06.0 | | 9 | .73 05 | .86 05 | 64 05 | .05 05 | .08 05 | .89 05 | •62 05 | .34 05 | .14 05 | • 99 05 | 60 09 | • 09 05 | .08 05 | •94 05 | .83 05 | •29 05 | •92 05 | •30 05 | .62 05 | .22 05 | .90 05 | .81 05 | .50 05 | •73 05 | .16 05 | .53 05 | • 50 05 | •94 05 | •38 05 | .88 05 | • 46 05 | .32 05 | •35 05 | .83 05 | •70 05 | •34 05 | • 94 05 | •48 05 | .57 05 | •76 05 | •67 05 | .32 05 | • 70 05 | • 36 05 | • 05 05 | | ر ٥. | 76 62 | 76 62 | 80 62 | 82 62 | 88 62 | 90 62 | 97 62 | 01 62 | 05 62 | 09 61 | 15 61 | 19 61 | 26 61 | 33 61 | 52 62 | 48 62 | 46 62 | 42 62 | 37 62 | 34 62 | 30 62 | 29 62 | 29 62 | 28 62 | 29 92 | 21 62 | 29 02 | 18 62 | 16 62 | 14 62 | 12 62 | 11 63 | 69 80 | 07 63 | 04 63 | 45 62 | 43 62 | 38 62 | 37 62 | 33 62 | 29 63 | 27 63 | 9.28 632 | 65 27 | 32 · 63 | | MG/06 | 0058.50- | 0066.80- | 0068.00- | 0065.00- | 0064.70- | -05.9900 | 0069.10- | 0071.80- | 0073.70- | 0075.20- | 0078.90- | 0083.80- | 0093.40- | 0104.40- | 0019.20- | 0005.30- | 0008 80- | 0004.40 | 0007.50 | 0003.60 | 09.0000 | 0000 • 30- | 0012.80- | 0010.60- | 0006.50- | 0003.00- | 0003.30- | 0001000 | 0005.20 | 001000 | 0015.50 | 0023.70 | 0033.60 | 0038.20 | 0046.50 | 0014.40- | 0008.60- | 0003.40- | 0007000 | 0018.40 | 0027.10 | 0033.30 | 00046.50 | 0062.40 | 00 • 6900 | | ួ ឃ | 0034 | 0035 | 0034. | 0031. | 0022. | 0019. | 0015. | 0013. | 0008 | 0000 | 0004 | 0003 | 0000 | 0000 | 9000 | 0008 | .6000 | 0013. | 0016. | 0021. | 0026. | 0029. | 0040 | 0031. | 0032. | 0035. | 0038. | 0041. | 0044 | 00200 | 0056. | 0061. | 0062 | 0066. | 6900 | 0001. | 0000 | 0000 | 0004 | .7000 | .6000 | 0013. | 7.61000 | 0023 | 0028• | | LONG | 6 36.1 | 6 35.9 | 6 36 0 | 6 36.2 | 6 36.2 | 6 36.2 | 6 36.2 | 6 36.2 | 6 36.2 | 6 36.1 | 6 36.1 | 6 36.1 | 6 36.0 | 6 36.0 | 6 31.5 | 6 31.5 | 6 31.7 | 6 31.7 | 6 31.7 | 6.31.7 | 6 31.7 | 6 31.7 | 6 31.8 | 6 32.0 | 6 31.9 | 6 31.9 | 6 31.9 | 6 31.8 | 6 31.8 | 6 31.7 | 6 31.7 | 6 31.6 | 6 31.6 | 6 31.5 | 6 31.5 | 98.4 | 6 38.4 | 6 38.3 | 6 38 9 | 6 38.3 | 6 38.3 | 6 38.4 | 6 38 54 | 0 38.0 | 6 38.6 | | 1 - | 17 0 | 0 80 | 0 26 | .91 0 | .71 0 | .53 0 | .37 0 | .22 0 | 0 90 | 95 0 | 80 0 | 63 0 | 0 44. | .26 0 | •03 0 | .21 0 | .25 0 | 0 94. | .64 0 | .78 0 | • 95 0 | .04 0 | .08 | .12 0 | .19 0 | •39 0 | 0 24. | •62 0 | • 75 0 | • 91 0 | •08 | •21 0 | •38 | 0 64. | 0 09 | 0 66 | •08 | .02 0 | .24 0 | .38 0 | •50 0 | .62 0 | .81 06 | 000 | 98.0 | | ı LA | 18 | 180 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17.5 | 17 5 | 17.5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 18 0 | 18 0 | 18 0 | 18 0 | 18 0 | 180 | 18 0 | 18 0 | 180 | 18 0 | 180 | 180 | 180 | 18 0 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 17 5 | 3 17 59 | 0 8 7 | 17 5 | | STA | Š | 9 | y C | S | Ó | 9 | 9 | 9 | 9 | 9 | 1 | . ~ | ~ | ~ | ~ | - | ~ | - | - | 8 | $\boldsymbol{\omega}$ | ø | Ø | Ø | ∞ | ∞ | ထ | œ | œ | Ō | 9 | 0 | 0 | Ò | 0 | Ō | 0 | 0 | 0 | O | 0 | 0 | 703 | Ò | 0 | | PU
S | ERT
TA | ORICO PC
LAT | PONCEBASIN
LONG | 63
E | DOWNTOWN P | PONCE
TC | 9879 9786
06 | 27.84 MSV
FTH | V .10445
FAA | D1_2•67
BA1 | 7 D2 2.2
BA2 | 33
CC | MT | Y WLR 0411 - | 60 _ | |------------|-----------|------------------|---------------------|---------|------------|--------------|-----------------|------------------|-----------------|----------------|-----------------|---------------|------------|--------------|---| | , | . 0 | 00.1 | 66 38.6 | 00031. | 0079.2 | 9.25 | 36.1 | 541.0 | 98.0 | 6.96 | 97.1 | 0 | h0' | 0 | ! | | • • | 0 | 00.2 | 66 38.6 | 00037 | 0000 | 9.23 | 37.2 | 541.1 | 9.66 | 98.3 | 98.5 | 0 | | ا
ا | : | | • | 709 1 | 18 00 43 | 066 38.64 | 00044.3 | 00080.90 | 9.17 | 634.70 | 0541.39 | 100.20 | 098.69 | 096,35 | 0.02 | ó ó
2 2 | 705.20 | | | • |) ~ | 9.00 | 66 38 3 | 00048 | 0054.1 | 4.04 | 33.4 | 541.5 | 96.5 | 94.8 | 95.1 | 0 | | 3.7 | | | : | - | 00.8 | 66 38.3 | 00053 | 0046.4 | 9.00 | 32.6 | 541. | 0.96 | 94.2 | 94.5 | 0 | | 3.2 | . ! | | • | - | 6.00 | 66 38 3 | .00000 | 0045.0 | 9.03 | 32.2 | 541. | 96.1 | 94.1 | 4.46 | 0 | | - (| | | | - | 01.0 | 66 38.2 | 00062 | 0039.7 | 9.03 | 31.9 | 541. | 95.9 | 93.8 | 94.1 | 0 | | 8 | | | • | ч. | 01.0 | 66 38.4 | 00004 | 0043.2 | 9.27 | 32.3 | 542. | 9.76 | V • 42 V | | ر
د | | ار
م. د | | | , | - ا | 010
010
10 | 50 38 • 4 | 00000 | 0.4500 | 90.6 | 26.00 | 540 | 4 0 0 0 | 0 0 0 0 0 | 0.00 | | | 5.5 | , | | • | | 01.0 | 66 38.4 | 00100 | 002000 | 9.52
9.52 | 35.5 | 542 | 03.1 | 7. 66 | 0.00 | 0 | 1.03 | 0.00 | | | | 4 | 05.0 | 66 38.4 | 00121 | 0088.8 | 81.8 | 37.1 | 545 | 05.8 | 01.6 | 02.3 | 0 | 04 | 0.7 | | | | 1 | 02.1 | 66 38.5 | 00125. | 0.7600 | 9.03 | 37.9 | 54 | 0.70 | 02.7 | 03.3 | 0 | 03 | 1.6 | | | | 7 | 59.6 | 66 43.9 | 00000 | 0033.4 | 9.65 | 31.3 | 540 | 90.7 | 7.06 | 90.7 | o c | 21. | 5.5 | | | : | 2 | 59.7 | 66 43.8 | 00005 | 0044.6 | 9.54 | 32.5 | 540.6 | 92.3 | 92•1 | 92.1 | <u>ء</u> (|);:
 | 0 | | | | 70 | V • V C | 66 43.8 | | 00022.9 | 97.6 | 36.46 | 540.0 | 94.2 | 76.77 | 0.76 | | 200 | 25.501 | | | 1 | 12 | 00.2 | 66 43 8 | 00014 | 008001 | 14.6 | 36.2 | 541.1 | 96.4 | 95.9 | 96.0 | | 60. | 2 2 | | | • | 2 | 00.4 | 66 43.8 | 00017. | 0095.5 | 9.31 | 37.8 | 541.3 | 98.2 | 97.5 | 91.6 | 0 | 90'- | 06.8 | | | ! | 2 | 00.5 | 9 6 43 9 | 00017. | 0108.5 | 9.38 | 39.1 | 541.3 | 7. 66 | 98.8 | 98.9 | 0 | 90'- | 30 | | | . , | 2 | 9.00 | 66 43.6 | 00023 | 0119.5 | 9.42 | 40.3 | 541.5 | 01.0 | 00.2 | 600 | 0 | | 09.5 | | | . ' | 2 | 00 | 66 43.5 | 00026. | 0132.3 | 9.50
0.40 | 41.6 | 541.6 | 02.50 | 01.6 | 01.07 | ې د
د | 07 | 0.7 | | | • | J K | 010 | 66 43.5 | 00000 | 0158.9 | 076 | 4.44 | 541.9 | 06.2 | 0.4°0 | 05.1 | 0 | 10.7 | 0 10 | | | • | n | 01.3 | 66 43.5 | 00043 | 0170.7 | 9.40 | 45.6 | 542.0 | 07.7 | 06.2 | 06.4 | 0 | | 5.5 | | | | S | 01.4 | 66 43.5 | 00047 | 0181.5 | 9.56 | 46.8 | 542.2 | 0.60 | 07.4 | 07.6 | 0 | 07 | 8.9 | * 10 · 10 · 10 · 10 · 10 · 10 · 10 · 10 | | | 3 | 01.6 | 66 43.5 | 00053. | 0190.2 | 9.48 | 41.7 | 545.4 | 10.3 | 08.5 | 08.7 | 0 | 07 | 7.8 | | | | 3 | 01.8 | 66 43.5 | •09000 | 0194.5 | 9.60 | 48.1 | 545.5 | 11.3 | 09.2 | 09.5 | 0 | 40 | 20 | | | | C | 05.0 | 66 43.5 | •99000 | 0198.2 | 9.63 | 48.5 | 542.7 | 12.0 | 09.8 | 10.1 | ٠;
• | 07 | 9.3 | - | | • • | m (| 02.1 | 66 43.5 | 00000 | 0199.3 | 10.25 | 48.6 | 542.8 | 12.4 | 10.0 | 10.3 | ٠
د | 10.1 | <u>``</u> | | | | n | 02.9 | 66 43.4 | 00088° | 2.6610 | 10.20 | 48 • 6 | ひもん・ソ ロボック | 10.4 | 7.01 | 7 T T • 4 | <u>ې</u> د | | | | | • | っゅ | 02.0 | 66 43.1 | • 10100 | 0198.7 | 10.40 | 48.5 | י עי | 114.84 | 11.4c | 11.9 | 0 | 1,06 | 122.23 | | | • | 4 | 02.6 | 66 43.0 | 00100 | 0213.8 | 10.21 | 50.1 | 543.2 | 16.9 | 13.3 | 13.8 | 0 | | 3.4 | | | | 4 | 02.7 | 66 43.1 | 00120 | 0220 | 46.6 | 50.8 | 543.3 | 18.7 | 14.6 | 15.2 | 0 | 90 | 7. 2 | | | • | 4 | 02.9 | 66 43.1 | 00128. | 0222.0 | 49.6 | 51.0 | 543.5 | 19.5 | 15.2 | 15.8 | ٠
د | ٠٠٥٠ ا | 124.74 | | | • | 4 | 03.1 | 66 43.2 | 00125 | 0227.2 | 4,66 | 51.5 | 543.6 | 19.7 | 15.4 | 16.0 | > : | 50.1 | 5.0 | | | • | 4 | 05.0 | 00 41 00
00 41 0 | 00000 | 01410 | 4.44 | 7.0.4
7.0.4 | 747.0 | 1 6 6 0 | 7 6 6 0 | 1.00 | ָ
ר | -:- | - | | | • | 1 4 | 010 | 00 4100 | 00000 | 014700 | 8.10 | 0 7 1 7 | 542.4 | 0 / 4 C | | 0.0 | | 1). | 11,211 | | | • - | 4 | 01.5 | 66 47.6 | 00046 | 0122.6 | 07.0 | 40.6 | 542.3 | 02.7 | 01.1 | 01.3 | 9 | 20 | 3 | , | | | S | 01.4 | 66.47.5 | 0000 | 0108.5 | 9.29 | 39.1 | 542.1 | 00.7 | 99.4 | 99.66 | 0 | 01: | 1 | مدا | | , | 5 | 01.3 | 66 47.5 | 00036 | 4.6600 | 9,05 | 38.2 | 542.0 | 66.2 | 98.3 | 98.5 | 0 | 60. | ~ | • | | - | S | 01.2 | 9 44 99 | 00034 | 0091.8 | 80.6 | 37.4 | 54 | 098.65 | 97.4 | 97.6 | 0 | 60. | | | | | | | | | | | | | | | | | - | _ | | | | | • | | | | | * | | | | | | - | |--------------------------|-------------|---------|----------|-------|--------|------------|--------|--------|--------|------|-------------|-------|----------| | | | | | | | | | | | | | | | | 0.10.81 66 | 9.47.6 | 00027. | 0080.6 | 90.6 | 36.2 | 541.8 | 97.0 | 96.0 | 96.2 | 0 | %
0. | 105 | .22 | | 54 18 00.8 | 9.44 990 | 00023. | 0070 | 9,13 | 35.2 | 541.6 | 95.7 | 94.9 | 95.1 | 0 | 80. | 104. | S | | 55 18 00.7 | 066 47.5 | 00021. | 0064.3 | 4.11 | 34.5 | 541.5 | 95.0 | 94.2 | 4.46 | 0 | .07 | 103. | 1 | | 56 18 00.5 | 066 47.5 | 00017. | 0061.3 | 4.11 | 34.2 | 541.4 | 4.46 | 93.8 | 93.9 | 0 | .07 | 103 | 0 | | 57 18 00.3 | 066 47.4 | 00011. | 0060.5 | 4.17 | 34.1 | 541.2 | 94.0 | 93.6 | 93.6 | 0 | . 07 | 102 | تد | | 58 18 00.2 | 066 47.3 | . 70000 | 0064.3 | 81.6 | 34.5 | 541.1 | 94.1 | 93.8 | 93.9 | 0 | .07 | 103 | \sim | | 59 18 00.0 | 066 47.2 | 00002 | 0073.6 | 9.25 | 35.5 | 540.9 | 94.8 | 7.46 | 94.7 | 0 | 90. | 104. | 0 | | 60 17 59.9 | 066 47.0 | 00001. | 0077.1 | 9.31 | 35.8 | 540.8 | 95.0 | 95.0 | 95.0 | 0 | .05 | ٠, | ን | | 61 18 01.0 | 966 50.4 | 00075 | 0054.1 | 9.22 | 33.4 | 541.8 | 98.7 | 96.2 | 96.5 | 0 | .03 | 105. | 7 | | 62 18 00.9 | 066 50.6 | .69000 | 0057.9 | 9.30 | 33.8 | 541.7 | 98.7 | 96.3 | 7.96 | 0 | .03 | 05 | V | | 63 18 00.8 | 066 50.7 | 00000 | 0063.5 | 9.43 | 34.4 | 541.6 | 4.66 | 97.0 | 97.4 | 0 | 20. | 0 | 2 | | 64 18 00.6 | 066 50.7 | .99000 | 00700 | 9.45 | 35.2 | 541.4 | 6.66 | 97.6 | 98.0 |
0 | .02 | 0 7 | - | | 65 18 00.4 | 7.06 50.7 | 00084 | 0000 | 9.52 | 34.1 | 541.3 | 7.00 | 97.9 | 98.3 | 0 | .02 | 12 | 12 | | 66 18 00•3 | 066 50.6 | . 49000 | 0073.1 | 10.24 | 35.4 | 541.2 | 00.2 | 98.0 | 98.4 | 0 | 10: | 80 | M | | 67 18 00.1 | 066 50.5 | .49000 | 0073.6 | 10.21 | 35.5 | 541.0 | 00.4 | 98.2 | 98.6 | 0 | 10. | 00 | 3 | | 68 18 00 • 0 | 066 50.4 | 00048 | 0084.3 | 06.01 | 36.6 | 540.9 | 00.3 | 98.6 | 98.9 | 0 | 70. | ~ | Ö | | 69 17 59.8 | 066 50.5 | 00049 | 0089.2 | 10.24 | 37.1 | 540.8 | 00.9 | 866 | 99.5 | 0 | . oô | 0 | 5 | | 70 17 59.7 | 066 50.5 | 00043. | 6600 | 10.04 | 38.2 | 540.6 | 01.7 | 00.2 | 00.4 | • | 00. | ó | N | | 71 17 59.5 | 066 50.5 | 00039 | 0112.7 | 10.08 | 39.6 | 540.5 | 02.8 | 01.4 | 01.6 | 0 | 10 | 2 | 5 | | 72 17 59.4 | £ 05 990 T | 00039 | 0117.5 | 10.30 | 40.1 | 540.4 | 03.3 | 05.0 | 02.2 | 0 | 10'- | 112. | 32 | | 73 17 59.3 | 066 50.1 | 00036. | 0124.2 | 10.59 | 40.8 | 540.3 | 03.9 | 02.7 | 02.8 | 0 | 70 | M | 26 | | 74 17 59.3 | 6.64 990 | 00031. | 0123.7 | 10.28 | 40.7 | 540.3 | 03.3 | 02.3 | 02.4 | 0 | 03 | -:1 | 54 | | 75 17 59.2 | 066 49.7 | 00028 | 0108.0 | 10.16 | 39.1 | 540.2 | 01.4 | 00 • 5 | 9.00 | 0 | 0 | : | V | | 76 17 59.2 | 066 49.5 | 00022. | 0092.5 | 10.06 | 37.5 | 540.2 | 99.3 | 98.6 | 98.7 | 0 | 03 | 9 | 9 | | 77 17 59.1 | 066 49.4 | 00017. | 0081.1 | 10.01 | 36.3 | 540.1 | 7.16 | 97.1 | 97.2 | 0 | ó | ~ | ~ | | 78 17 59.1 | 066 49.2 | 00014. | 0064.0 | 10.03 | 34.5 | 540.1 | 7.56 | 95.2 | 95.3 | 0 | 9 | JV. | ~ | | 79 17 58.9 | 066 49.2 | 00017 | 0070.2 | 10.12 | 35.1 | 540.0 | 96.8 | 96.2 | 96.3 | 9 | 04 | 106. | 30 | | 80 17 58.9 | 1066 49.1 | 00010 | 0059.5 | 10.14 | 34.0 | 539.9 | 95.0 | 94.7 | 2.56 | 0 | 0 | 3 | 00 | | 81 17 58.9 | 066 49.0 | 00002 | 0053.1 | 10.14 | 33.3 | 539.9 | 93.9 | 93.7 | 93.8 | 0 | ö | 5 | 0- | | 82 17 58.7 | 066 48.9 | .40000 | 00500 | 10.23 | 33.0 | 539.8 | 93.7 | 93.5 | 93.5 | 0 | 9 | ~ | - | | 83 17 58.6 | 066 48 8 | 00000 | 0042.4 | 10.37 | 32.2 | 239.6 | 93.0 | 92.9 | 92.9 | 0 | 70.1 | M | N | | 34 17 58.4
37 17 58.4 | 066 48.7 | . 40000 | 0030.0 | 10.55 | 30.9 | 539.5 | 91.8 | 91.7 | 91.7 | 0 | 9 | 102 | ا ب، | | 35 17 58.2 | 066 48.6 | 00000 | 0016.5 | 10.76 | 29.5 | 539.3 | 90.06 | 90.4 | 90.5 | • | 05 | - | 20 | | 86 17 58.0 | 066 48.5 | 00005 | 0002.8 | 10.86 | 28.1 | 539.2 | 89.1 | 89.0 | 89.0 | 0 | 9 | | 00 | | 38 17 57.9 | 066 24.2 | 00001 | 0162.5 | 10.27 | Q • 55 | 539.L | 05.8 | 05.7 | 1990 | 9 | \
\
- | .9// | . | | 39 17 58•1
30 17 58•1 | 066 54.4 | . Z0000 | 0161.0 | 10.16 | 44.6 | 539.3 | 05.6 | 05.5 | 05.5 | 0 | 11: | ומי | - | | 70 17 28.3 | 066 54.4 | 00000 | 0126.4 | 10.03 | 44 • I | 539.4 | 05.3 | 05.1 | 05.1 | • | 11. | 115.6 | ~ [| | 91 17 58.4 | 066 54.4 | 60000 | 0155.0 | 6.92 | 44.0 | 539.5 | 05.3 | 02.0 | 02.0 | 0 | 01. | Ś | .03 | | 32 17 58.6 | 066 54.4 | 00013 | 0148.2 | 4.84 | 43.3 | 539.6 | 6.40 | 04.4 | 04.5 | 0 | 80. | 114. | , | | 93 17 58.7 | 066 54.4 | 00000 | 0143.2 | 9.73 | 45.8 | 539.8 | 04.9 | 04.2 | 04.3 | • | 60. | ~ | 0 | | 94 17 58.9 | 066 54.4 | 00019. | 0145.9 | 9.61 | 43.0 | 539.9 | 04.9 | 04.2 | 04.3 | 0 | 80. | 113. | 0 | | 95 17 59.1 | 065 54.4 | 00000 | 0151.7 | 9.52 | 43.6 | 540.1 | 05.4 | 04.7 | 04.8 | 0 | .07 | 114. | M | | 796 17 59.31 | 1 066 54.47 | 00022 | 00159.50 | 9.38 | 644.50 | 0540.31 | 106.27 | 105.52 | 105.63 | 0.00 | 90. | 114. | 95 | | 37 17 59.4 | 066 54.4 | 00021. | 0154.9 | 9.25 | 0.44 | 240.4 | 05.6 | 04.8 | 04.9 | • | 90. | 1114. | | | 7 CY C CC | | *** | | | | *** ** *** | | | | , | | | | | > | | | : | | : | 7 | | | | | | :
}
} | *
*
1 | | | | | | | | - | | | | | | | | | • | *** | | | | ŧ . | 4 | سن | | | |------------------|----------------------|------------|--------|------------------|--------|--------|--------|-----------|----------------|--------|--------|-------------|-------------|----------|--------|--------|------------------------------|----------|----------|---------------|--------|--------|----------|----------|------------------|--------|--------|--------|--------|--------|------------|----------------|--------|--------|--------|--------|--------|--------------|-------------| | Y WLR 0411 | 113.99 | | ó, | 115.31 | ~ | S | 0 | ∞ | 106.84 | 9 | 7.8 | 7:7 | 00 | 8 | L - 1 | o, | | | | | 1/4/5 | | 18:611 | | K 1. | 11218 | · 12 | 81.611 | 4. | 122.95 | 4-
W | 11893 | Ca.92/ | 14.07 | 11325 | 115.14 | 109.59 | 124.91 | 123.48 | | MT | 20. | .05 | .05 | 0, 0. | .03 | .03 | ,03 | .02 | | 50. | 70. | 50. | 90. | 90. | .07 | 70. | 80. | 60. | | 2.0 | | 90. | 80. | 80. | | 0/ | 60. | 60. | .08 | 90, | .05 | | 20 | . 50. | 10. | 10. | 00. | 00. | 70. | | 7
CC | 00.00 | 0 | ٠
د | 0 | 0 | 0 | 0 | ၁့ ဇ | 2 0 | 0 | 0 | 0 | 0 | 0 | •02 | † (| ၁ (| 2 0 | 0 | 9 | 0 | 0 | 0,0 |) | • • | 0 | 0 | 0 | 0 | 0 | 2 (| 2 0 | 0 | 0 | 0 | 0 | 00. | 0-1-0.08 | 7.0.0 | | , D2 2.2
BA2 | 104.93 | 04.7 | 05.2 | 1.90 | 07.1 | 09.2 | 9.60 | 00.00 | 97.0 | 97.8 | 98.2 | 98.6 | 99.5 | 99.1 | 99.6 | 00.5 | 01.5 | 7.40 | 4.60 | 04.0 | 06.5 | 07.9 | 11.4 | 100 | 4 - | 09.1 | 05.3 | 11.2 | 10.5 | 15.1 | 10.7 | 7001 | 0.90 | 06.8 | 05.2 | 05.2 | 01.6 | | | | D1 2.67
BA1 | 104.82 | 04.6 | 94.0 | 00.00 | 6.90 | 08.9 | 09.3 | 09.2 | 97.6 | 97.8 | 98.1 | 98.5 | 99.5 | 0.66 | 99.4 | 99.8 | 01.10 | 2000 | 03.0 | 03.5 | 06.4 | 07.9 | 11.64 | 0 0 0 | 10.4 | 08.9 | 05.2 | 11.0 | 10.3 | 14.9 | 16.2 | 10.8 | 0.90 | 7.90 | 05.2 | 05.1 | 101.57 | 116.75 | 115.49 | | V10445
FAA | 105.57 | 05.4 | 06.5 | 01.0 | 08.2 | 10.7 | 11.4 | 11.0 | 97.6 | 98.0 | 98.4 | 98.8 | 99.7 | 6.66 | 01.0 | 04.5 | 0.00
0.00
0.00
0.00 | 00°00 | 0.90 | 6.90 | 7:90 | 08.0 | 11.6 | 7 0 7 7 | 33.8 | 10.1 | 05.5 | 12.4 | 11.7 | 16.5 | 7.00 | 0 ° C | 06.3 | 0.70 | 05.3 | 05.6 | 01. | 22. | • 07 | | 27.84 MS
FTH | 0540.59 | 540.9 | 540.9 | 541.2 | 541.3 | 541.6 | 541.7 | 541.8 | 541.3 | 541.5 | 541.6 | 541.5 | 541.7 | 541.8 | 542.0 | 542.0 | 542.1 | 542.4 | 547.4 | 542.5 | 539.3 | 538.5 | 538.6 | 00000 | 539.4 | 539.5 | 539.3 | 539.9 | 539.9 | 540.2 | 240.2 | 540.0
540.6 | 539:5 | 539.8 | 539.8 | 540.0 | 539.8 | 541.1 | 541.2 | | 68V 9786. | 644.09 | 44.1 | 43.1 | 44.
45.
9 | 46.0 | 47.4 | 47.3 | 46.4 | 38°,
2°, ac | 39.0 | 39.2 | 39.6 | 39.9 | 39.2 | 38.6 | 33.5 | 38 | ν α
Σ | 40.1 | 40.1 | 45.3 | 46.3 | 9.64 | 0 0 0 7 | 40.4 | 46.5 | 44.1 | 48.5 | 47.9 | 52.2 | 53.0 | 4 V • V | 45.0 | 46.1 | 44.7 | 44.2 | 9.04 | 47.3 | 47.62 | | ONCE
TC | 9.12 | ; v | O ; C | ~ | . 11. | ~υ; | . 0 | 10 | - (| o | • | - | O. | _ | NI. | ᠂ | ∼ 1 | ~ r | ត !ប | ` | I~ | \sim | N | 110 | u ~ | - | _ | 0 | 0 | 9 0 | 2 11 | o ~ | _ا | \sim | | • | 0 | αι '' | <u> </u> | | DOWNTOWN P | 00155.60 | 0156.1 | 0146.8 | 0160.0 | 0174.5 | 0187.8 | 0186.9 | 0178.2 | 0106.1 | 0107.2 | 0109.2 | 0112.9 | 0115.8 | 0109.6 | 0103.0 | 0054.4 | 0100.9 | 0100.3 | 0118.2 | 0117.9 | 0167.8 | 0177.2 | 0208.5 | V • 2020 | 0198.6 | 0179.0 | 0156.2 | 0198.3 | 0192.2 | 0233.8 | 024/•3 | 020/•4 | 0164.7 | 0175.5 | 0162.2 | 0156.8 | 0122.7 | 0187.0 | 0185.9 | | 63 E | 00022.0 | 0023 | 0046 | 0040. | 0037. | 0052. | 0061. | 0076. | 0001 | 0005 | 0008 | 0008 | 0016. | 0026. | 0046 | 0138. | 0080 | 0098 | 0000 | •6600 | 0007 | 0002. | 9000 | 00100 | 0041 | 0033 | 0008. | 0040 | 0040 | 0048 | 0047 | 00023 | :6000 | .7000 | 0000 | 0016. | 0012. | 017 | CT0 | | EBASIN
, LONG | 66 54•67
66 54•68 | 6 54.6 | 6 54.6 | 5 54 5
6 54 6 | 6 54.4 | 6 54.4 | 6 54.4 | 6 54 • 2 | 6 46.3 | 6 46.3 | 6 46.3 | 6.46.2 | 6 46.1 | 6 46.2 | 6 46.1 | 6 46.0 | 6 45 9 | 6 47 6 X | 6 45,8 | 6 45.9 | 6 17.5 | 6 17.2 | 6 16.4 | \$ 01 O | 0 10.4
6 16.3 | 6 17.0 | 6 18.0 | 6 17.1 | 6 17.3 | 6 17.3 | 0 8 7 | 6 18.3 | 6 18.6 | 6 19.1 | 6 19.6 | 6 20.1 | 6 20.4 | 6 19.8 | 9 50 9 | | PONCE | 63 06 | 10 | 0 0 | v v
0 C | 5 | 0 2 | 9 | י
ס | ν «
Ο C | 9 0 | 8 | 9 | 0 7 | 5
0 | 0 | 0 | 0 6 | - · | 5 C | 4 | 0 6 | 9 | 0 | 9 0 | 9 LA | 0 | 0 9 | 7 | 4 0 | 8 6 | o (| n c | 0 | 0.9 | 2 0 | 9 | 8 | 0 i | > | | RICO | 7 59 | ın | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 |), O | 0 | 0 | 0, | 0 | 0 | 0 | 0,0 | 0 0 | , כ | 0 | 'n | S | יטו | ָר ע | U R | اُم | 'n | S | 'n | in u | ע'י | ע ת | , ru | Ŋ | r | S | N | 0 | 0 | | PUERTO
STA | 799 1 | 0 | o (| 0.0 | 0 | | ω (| 810 1 | 811 1 | 813 1 | 814 1 | 815 1 | ω | ∞ | 8 | 8 | co c | α α | ∞ |) (() | 0 | 0 | 903 1 | 7 0 | 906 | 907 1 | 908 1 | 909 1 | 910 1 | 911 1 | 1 216 | 1 517 | 915 1 | 916 | 917 1 | 918 1 | 919 1 | 920 1 | 921 1 | | 066 210.83 000092.2 001805.40 2878 646.65 07.046.60 114.74 1111.60 112.67 0.0.05 0065 211.83 000093.6 0010145.90 2878 640.87 0940.15 104.89 103.44 103.63 0.0.05 0065 211.83 000093.6 0010145.90 2878 640.87 0940.15 104.89 103.44 102.44 102.54 0.0.05 0065 211.13 000193.4 002011.70 2878 640.82 0940.60 117.46 1104.75 110.59 0.05 0065 211.13 000193.7 001195.30 0.05 0065 211.13 000193.7 001195.30 0.05 0065 211.13 00193.7 001195.30 0.05 0065 211.13 00193.7 001195.30 0.015 0015 0015 0015 0015 0015 0015 00 |
--| | 6.6 20.0 83 000032.2 001180.30 | | 66 20.83 000092.2 001180.30 | | 66 20.73 00092.2 00180.30 | | 66 20.73 00092.2 00180.30 %%% 64 66 20.83 00043.6 00125.40 %%% 64 66 21.20 00061.4 001145.30 %%% 64 66 21.21 00099.4 00191.00 %%% 64 66 21.11 00143.7 00191.00 %%% 64 66 21.11 00143.7 00191.00 %%% 64 66 21.13 00059.1 00155.30 %%% 64 66 22.21 00086.3 00115.40 %%% 64 66 22.21 00086.3 001175.40 %%% 64 66 22.21 00086.3 001175.40 %%% 64 66 22.21 00086.3 001175.40 %%% 63 66 22.21 00086.3 001048.80 %%% 63 66 22.37 00073.3 00084.10 %%% 63 66 22.37 00073.3 00084.10 %%% 63 66 22.37 00073.3 00084.10 %%% 63 66 22.37 00073.3 00084.10 %%% 63 66 22.37 00073.3 00084.10 %%% 63 66 22.35 00004.3 00018.40 %%% 63 66 22.35 00004.3 00018.40 %%% 63 66 22.35 00004.3 00018.40 %%% 63 65 24.39 00075.5 000103.40 %%% 63 66 24.39 00075.5 000103.40 %%% 63 66 25.23 000053.5 000054.30 %%% 63 66 26.39 000053.5 000052.40 %%% 63 66 26.39 000053.5 000052.40 %%% 63 66 25.35 000075.5 000052.40 %%% 63 66 25.35 000075.5 000052.40 %%% 63 66 26.39 000075.5 000052.40 %%% 63 66 25.35 000075.5 000052.40 %%% 63 66 26.39 000075.5 000092.40 %%% 63 66 26.39 000075.5 000092.40 %%% 63 66 26.39 000077.1 000052.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 65 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 65 66 26.39 00041.9 00092.40 %%% 63 65 66 26.39 00041.9 00092.40 %%% 63 65 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 66 26.39 00041.9 00092.40 %%% 63 69 60 60 60 26.30 %% 64 66 26.39 00041.9 00092.40 %%% 63 69 60 60 60 60 60 60 60 60 60 60 60 60 60 | | 66 20.73 00092.2 00180.3 66 20.83 00043.6 00125.4 6 21.12 00091.4 00145.3 6 21.12 00092.2 00119.0 6 21.12 00099.4 00201.7 00119.0 6 21.13 00059.1 00155.3 6 22.48 00111.5 00184.1 00155.3 6 22.21 00067.9 00110.8 00115.4 6 22.31 00067.9 00116.7 00068.6 6 22.31 00067.9 00116.7 00068.6 6 22.32 00063.3 00063.2 00063.2 00063.3 00063.2 00063.3 00063.3 00063.2 00063.3 00063.3 00063.2 00064.3 000023.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00064.3 00063.3 00063.3 00063.3 00064.3 00063.3 000 | | 66 20 . 73 00092 66 21 . 21 00061 66 21 . 21 00061 66 21 . 12 00093 66 21 . 12 00093 66 22 . 21 . 12 00061 66 22 . 21 . 00061 66 22 . 21 . 00062 66 22 . 21 00063 66 22 . 24 000063 66 22 . 25 . 25 . 24 000063 66 22 . 25 . 25 . 24 000063 66 22 . 25 . 25 . 24 000063 66 22 . 25 . 25 . 25 . 25 . 25 . 25 . 2 | | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | Mr BY WLR 041 | .03 126.11 | | | ~ | 0 | 00, | 8 01 120.72 | 120.8 | 112.7 | 107 | 10341 | 7661 | 20.72 | 2.107 | 4:34. | 101.1 | 101.1 | 0/ /01.3 | 10/10/10/10/10/10/10/10/10/10/10/10/10/1 | 00/ 00/
00/ 00/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
003 (0)/
004 (| 0/ 0/13
0/ 0/13
0/ 0/13
0/ 0/13
0/ 0/13
0/ 0/13
0/ 0/13
0/ 0/ 0/ 0/ 0/ 0/ 0/ 0/ | 00/ 00/ 00/ 00/ 00/ 00/ 00/ 00/ 00/ 00/ | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 200 00 00 00 00 00 00 00 00 00 00 00 00 | 2000 000 000 000 000 000 000 000 000 00 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | 20000000000000000000000000000000000000 | |------------------|------------|---------------------|---------|----------|------------------|---|-------------|------------|----------|----------|----------|----------|------------------|-------------|-----------|-------|----------|----------------------|--
---|--|---|--|--|--|--|--|--|---|--|--|---
--|--|--
--|--|--| | | 14 0 | | 15 0.1 | .46 0.1 | •25 0•0 <i>6</i> | 7 10 77 | 33 0-1 0 | 074 Out 10 | .39 0.0 | 0.0 06. | .81 0.0 | •93 0.0 | 0.0 87.0 | 41 | 12 0.0 | | .22 0.0 | 22 0 0
26 0 0 | 22 0 0 0 25 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 22
26
26
00
24
24
00
24
00
24 | 22
22
26
40
24
00
24
01
13
01 | 222
222
222
240
2540
2540
2500
2500
2500 | 22
22
26
26
26
26
26
27
27
25
26
20
20
20
20
20
20
20
20
20
20
20
20
20 | 222
222
222
222
232
240
252
253
253
253
253
253
253
253
253
253 | 222
222
222
222
233
233
233
233
233
233 | 22
22
22
24
25
25
25
27
20
21
20
21
20
21
20
21
20
21
20
21
20
20
20
20
20
20
20
20
20
20
20
20
20 | 827
827
837
847
857
867
867
867
867
867
867
867
86 | 22
22
22
24
24
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | 222
222
224
235
245
247
247
247
247
247
247
247
247
247
247 | 222
222
240
250
233
240
270
270
270
270
270
270
270
270
270
27 | 222
222
222
223
233
244
253
253
253
253
253
253
253
253
253
253 | 222
222
222
222
233
233
233
234
234
234 |
222
222
222
232
242
242
242
242
243
243 | 8 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 222
222
222
223
233
24
253
253
253
253
253
253
253
253
253
253 | 22
22
22
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | 22
22
22
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | 222
222
222
222
222
223
233
233
233
233 | | D1.2.67
BA1 | 18.28 12 | 15.89 11 | 12.73 | 12.25 11 | 13.59 11 | 12.80 11 | 12.47 11 | 13.01 11 | 04.91 10 | 60 24.66 | 95.45 09 | 96.65 09 | 93.63 09 | 92.95 09 | 93.02 09 | ; | 93.10 09 | 93.10 09
92.10 09 | 93.10 09
92.10 09
93.30 09 | 93.10 09
92.10 09
93.30 09
04.52 10 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
09.82 11 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
09.82 11
11.53 11 | 93.10 09 92.10 09 93.30 09 04.52 10 08.47 10 111.53 11 11.06 11 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
09.82 11
11.53 11
08.57 11 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
09.82 11
11.06 11
08.57 11
08.57 11 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
11.53 11
11.06 11
08.57 11
08.57 11
20.84 12
20.63 12 | 93.10 09 92.10 09 93.30 09 04.52 10 08.47 10 11.53 11 11.06 11 08.20 11 20.63 12 21.77 12 | 93.10 09
92.10 09
93.30 09
04.52 10
08.47 10
11.53 11
11.06 11
08.57 11
08.57 11
20.63 12
21.77 12
21.77 12
20.63 12 | 93.10 09 92.10 09 93.30 09 04.52 10 08.47 10 11.53 11 11.06 11 08.57 11 08.50 11 20.63 12 21.77 12 98.20 09 01.22 10 | 93.10 09 92.10 09 93.30 09 04.52 10 08.47 10 01.53 11 08.57 11 08.20 11 21.77 12 98.20 09 01.22 10 05.92 10 | 93.10 09 92.10 09 93.30 09 04.52 10 08.47 10 09.82 11 11.06 11 08.57 11 08.50 11 20.63 12 21.77 12 20.63 12 20.63 12 88.30 08 | 93.10 09 92.10 09 94.52 10 08.47 10 08.82 11 11.06 11 08.57 11 08.50 11 20.63 12 21.77 12 98.20 09 98.20 09 87.73 08 | 93.10 09 92.10 09 92.30 09 04.52 10 08.47 10 08.57 11 08.57 11 08.57 11 08.50 11 20.63 12 21.77 12 98.30 08 88.30 08 86.36 08 | 93.10 09 92.10 09 92.30 09 04.52 10 08.47 10 08.57 11 08.57 11 08.57 11 08.50 11 20.63 12 21.77 12 98.30 08 88.30 08 86.36 08 | 93.10 09 92.10 09 92.10 09 04.52 10 08.47 10 08.57 11 08.57 11 08.57 11 08.57 11 08.57 11 08.57 11 08.50 09 01.22 10 05.92 10 05.92 08 88.30 08 88.30 08 88.30 08 | 93.10 09 92.10 09 92.10 09 04.52 10 08.47 10 11.53 11 11.06 11 08.20 11 08.20 11 08.20 11 08.20 11 08.20 09 07.92 10 05.92 10 05.92 10 06.36 08 88.30 08 88.30 08 88.30 08 88.30 08 | 093.10
092.10
093.30
104.52
108.47
1111.53
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
1111.06
111 | | SV .10445
FAA | 30.7 | 7007
7007 | 22.1 | 20.3 | 18.0 | 18.0 | 18.2 | 17.8 | 08.1 | 02.3 | 97.9 | 98.5 | 94.6 | 40 | 93.6 | • | 93.8 | 93.8
93.1 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 93.8 | 99999999999999999999999999999999999999 | 993.8
93.9
93.9
93.7
93.7
93.7
93.7
93.7
93.7 | 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2 | 200 | 99999999999999999999999999999999999999 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 11 11 0 0 10 0 0 0 0 0 0 0 0 0 | 000 000 000 000 000 000 000 000 000 00 | 0 0 0 0 1 1 1 0 1 0 1 0 0 0 0 0 0 0 0 0 | 00000000000000000000000000000000000000 | 88 8 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 888809069888889999999999999999999999999 | 88 88 80 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 88888900000000000000000000000000000000 | 88 88 88 89 90 90 90 90 90 90 90 90 90 90 90 90 90 | 00000111000100000000000000000000000000 | 093.88
093.88
093.13
1107.70
1117.70
1123.97
1123.87
1138.61
1100.68
1100.07
088.83
088.83
088.83
088.83
088.83
088.83
106.88 | | 627.84 M | 544.0 | ひもつ・ひと | 542.6 | 545.5 | 541.5 | 561.8 | 541.7 | 541.4 | 540.7 | 540.5 | 540.3 | 540.1 | 539.6 | 530.6 | 539.1 | | 539°I | 539.1
539.1 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 5339 1 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 5539 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 5 6 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 05339 14
05339 14
05339 14
05339 14
0543 23
0543 23
0543 23
05443 23
05443 23
05443 23
05443 23
05443 23
05443 23
05443 23
05443 23
05339 26
05339 | | .GBV_9786
.0G | 40.3 | 40.4 | 38.7 | 40.2 | 47.3 | 76.24 | 44.1 | 45.9 | 39.9 | 34.8 | 31.4 | 33.4 | 31.4 | 200 | 31.1 | | 30.8 | 30.8
29.4 | 30 8
29 4
30 9 | 30 8
29 4
30 9
38 8 | 30.88
30.94
38.83
38.9 | 20000000000000000000000000000000000000 | 23 23 23 24 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 30 - 80 - 80 - 80 - 80 - 80 - 80 - 80 - | 23 | 2000
2000
2000
2000
2000
2000
2000
200 | 20000000000000000000000000000000000000 |
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
230000
23000
23000
23000
23000
23000
23000
23000
23000
230000
23000
23000
23000
23000
23000
23000
23000
23000
230000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000
23000 | 24 | 22 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 2000 | 630 - 8
630 - 9
630 - 9
630 - 9
633 - 9
634 - 7
636 - 0
636 - 0
636 - 0
625 - 3
625 | 630 - 8
630 8
600 - 8
600 - 8
600 - 8
600 - 8
600 - | 630 98 630 94 63 | 630 - 8
630 - 8
630 - 8
630 - 8
633 8
635 - 8
625 - 3
625 - 3
625 - 8
625 | 630 - 8
630 - 9
630 - 9
630 - 9
630 - 9
630 - 9
632 - 9
632 - 9
632 - 9
632 - 9
623 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | PONCE | 20 | p. 04 | o de | φ, | 5/. 1 | `` | 18 | 0 | N | 1 | 4. | 2 | C _D C | 29 | e d | 5 | ď. | A. 42 | A. 49.49.4 | 8 8 9 9 A | 6.49.49.49.49 | 9 9 9 9 9 9 9 9 9 | 9 9 9 9 9 9 9 9 9 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | A 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9 4 4 4 4 4 4 4 4 4 4 4 4 6 6 6 6 6 6 6 | 9 4 4 4 4 4 4 4 4 4 4 4 4 4 6 6 6 6 6 6 | 9 4 4 4 4 4 4 4 4 4 4 4 4 4 6 6 6 6 6 6 | 9 4 4 4 4 4 4 4 4 4 4 4 4 6 6 6 4 6 | 9 4 4 6 6 4 4 4 4 6 6 6 6 6 6 6 6 6 6 6 | | | | 0119 | 01200 | 0104. | 0118. | 0186. | 0101 | 0155 | 0173. | 0115. | .7900 | 0034. | 0053 | 0034. | 000 | 0031. | | 0028. | 0028. | 0028.
0015.
0029. | 0028.
0015.
0029.
0105. | 0028.
0015.
0029.
0105. | 0028.
0015.
0029.
0105.
0098. | 0028.
0015.
0105.
0077.
0057. | 0028
0015
00029
00077
00098 | 0028
0015
0029
0077
0098
0065
0065 | 0028.
0015.
0029.
00077.
00057.
0063.
0063. | 0028
0015
00029
00077
00057
00053
00078 | 0028.
0015.
00029.
00077.
00057.
00063.
00078. | 0028
0015
00029
00077
00057
0005
00078
00078 | 0028.
0015.
00029.
00077.
00057.
00063.
00078.
00104. | 0028
0015
00029
00077
00057
00053
00078
00127
00127 | 0028
0015
00029
00077
00057
00057
00078
00078
0127
00127 | 00028
00159
00077
00057
00057
00078
00078
00078 | 0028
00158
00029
00077
00057
00078
00127
00029 | 00028
00029
00029
00057
00053
00029
00029
00029 | 0028
0015
00029
00077
00057
00063
00078
00029
00029
00029 | 0028
00028
00029
00027
00057
00053
00078
00025
00025
00026 | 00028.90
00015.20
000105.20
000105.20
00077.70
00057.80
00065.70
00065.70
00065.70
00065.70
00065.70
00078.10
000127.50
00025.20
00025.20
00028.40
00025.20
00025.20
00026.20 | | | 0366. | 0540 | 0276 | 0237. | 0129. | 0 4 4 0 | 0168 | 0142. | 0095 | 0085. | 0072. | 0055 | 0029. | 0007 | 0018 | | 0023. | 0023. | 0023 | 0023.
0030.
0019.
0141. | 0023.
0030.
0019.
0141.
0271. | 0023.
0019.
0019.
0141.
0271.
0256. | 0023.
0019.
0019.
0271.
0256. | 0023.
0019.
00141.
0271.
0256.
0330. | 0023.
0019.
0019.
0271.
0256.
0336.
0529. | 0023.
0019.
0019.
00271.
0256.
0230.
0289.
0529. | 0023
0019
0019
00271
0236
0336
0521
0521 | 00023
00030
0019
00271
00289
00889
00521
00521 | 0023.
0019.
0019.
00271.
0236.
0336.
0521.
0518.
0077. | 00023
00199
00199
00230
00230
00229
00529
00122 | 00023
0019
0019
00219
00256
00521
00521
00122 | 00023
0019
0019
00271
00256
00289
00521
00122 | 0023.
0019.
0019.
00271.
00256.
00326.
00521.
00122.
00012. | 00023
00191
00191
00231
00236
00326
00122
00016 | 00023
0019
0019
0019
0023
0023
0003
0003
0003
0003
0003
000 | 00023
0019
0019
00271
00256
00256
0027
00072
00016
00016 | 00023
00030
00030
000330
000330
000330
000330
000330
000330 | 00023.0
00019.7
00019.7
00141.1
00271.0
00256.2
00356.3
000289.7
000289.7
000289.7
000289.7
000289.7
000289.7
000122.0
000122.0
000122.0
000132.5
000013.9 | | CEBASIN | 66 22.0 | 60 21•.8
66 21 6 | 66 22.0 | 66 22.2 | 66.23.4 | 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 73.0 | 66 22 1 | 65 22.7 | 66 22.8 | 66 23.4 | 66 22.5 | 66 22.6 | 6,62,00 | 66 .22 .5 | | 66 23.0 | 66 23.0
66 23.7 | 66 23 0
66 23 7
66 23 7 | 66 23 0
66 23 0
66 23 5
66 36 3
66 36 3 | 66 23 5 6 6 6 23 5 6 6 6 23 5 7 6 6 6 2 9 6 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 6 2 3 3 4 0 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 666 23 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 666
666
666
666
666
666
666
666
666
66 | 66 23 3 6 6 6 2 3 3 6 6 6 6 6 6 6 6 6 6 | 66 23 3 4 6 6 6 2 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 23 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 666 23 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 66 23 3 4 6 6 6 2 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 66 66 66 66 66 66 66 66 66 66 66 66 | | 66 23 3 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 |
66 23 3 3 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 66 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 66 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 0066 23.07 0066 23.70 0066 23.54 0066 23.54 0066 28.31 0066 28.31 0066 28.31 0066 29.02 0066 29.02 0066 29.02 0066 29.02 0066 29.06 0066 29.06 0066 29.06 0066 29.06 0066 29.06 0066 29.06 | | ICO PON
LAT | 03.55 | 02.97 | 01.93 | 01.46 | 00.72 | 01.02 | 00.94 | 00.61 | 59.80 | 59.52 | 59,32 | 59.13 | 58 50
0 1 | 58.34 | 58,03 | 411 | 57,98 | 57.98
57.98 | 577°9 | 57.98
57.98
57.60
02.18 | 57.98
57.98
57.60
02.18
03.22 | 57.98
57.98
57.60
03.22
03.11 | 57.98
57.60
02.18
03.22
03.11
02.92 | 57.98
57.98
03.22
03.22
03.11
03.19 | 57.98
57.60
02.18
03.11
03.11
02.73
05.73 | 57.98
57.98
02.18
03.22
03.11
03.19
02.92
02.73
06.32 | 57.98
57.98
02.18
03.11
03.11
02.92
06.91
06.91 | 57.98
57.98
03.22
03.22
03.11
02.92
02.92
06.31
06.31 | 57.98
57.60
02.18
03.11
03.11
02.73
02.73
06.31
06.31
01.21 | 57.98
57.98
03.22
03.22
03.11
02.92
02.92
06.31
06.31
01.21
01.21 | 577.98
577.98
03.22
03.22
02.92
02.92
02.92
06.93
01.21
01.21
01.87 | 57.98
57.60
02.18
03.11
03.11
02.73
02.73
06.31
06.32
06.31
01.21
01.21
58.52
57.67 | 57.98
57.98
02.18
03.22
03.11
03.12
02.73
02.73
06.31
06.31
01.21
01.21
01.21
58.52
58.52 | 577.98
577.98
577.98
577.98
627.10
62.32
62.32
66.31
66.31
66.32
66.32
66.32
66.32
66.32
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.6 | 57.98
57.98
57.98
57.60
63.12
63.13
65.32
66.31
66.31
66.32
66.32
66.32
66.32
66.32
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67.63
67 | 577.98
577.98
577.98
577.98
602.12
602.12
602.12
602.12
602.12
602.12
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13 |
577.98
577.98
577.98
577.98
602.11
602.12
602.12
602.12
603.12
603.12
603.12
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13
603.13 | 7 57 98
8 02.18
8 03.19
8 03.19
8 03.19
8 03.19
8 05.92
8 06.31
8 06.59
7 58.52
7 59.05
7 59.05 | | PUERTOR
STA | 67 1 | 200 | 102 | 71 1 | 72 1 | 7.7 | 75 1 | 76 1 | 77 1 | 78.1 | 162 | 80_1 | 81. | יי ר
ט מ | 84 1 | 85 1 | | 86_1 | 86 1 87 1 68 | 886 11 889 11 11 11 11 11 11 11 11 11 11 11 11 11 | 884 11 889 11 899 11 990 11 99 | 2000
2000
2000
2000
2000
2000 | 88888888888888888888888888888888888888 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 886 1 1 8 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 | 886
887
887
887
887
887
887
887
887
887 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 88888888888888888888888888888888888888 | 986 1 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 99999999999999999999999999999999999999 | 99999999999999999999999999999999999999 | 9884 1 1 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 9888 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 988 989 989 989 989 989 989 989 989 989 | 988 989 988 988 988 988 988 988 988 988 | 70000000000000000000000000000000000000 | 99999999999999999999999999999999999999 | 000 000 000 000 000 000 000 000 000 00 | |
 | | | | 1 | | | | | | | | j | | į | | | | , | | | | ļ | | | | | | - | | | • | | 1 | | ! | | | | ì | • | | | ţ | | | |------------------|---|--------------------------|--------|---------------|--------|--------|--------|--------|----------|------------------------|--------|------------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|---|---------|---------|------------------|--------|--------|--------|-------------|--------|-----------|--|--------------|--------|-----------------|----------------|----------|----------------|--|--------|-------------|---|---------| | R 0411 | | 112.42 | 7820 | 150.11 | 122.24 | 122.27 | 22.22 | 136.55 | 12.7.7.7 | 125.23 | 123.74 | 125.43 | 112.75 | 119.82 | 116.84 | 112.01 | 120.42 | 1/4: 7.3 | 116.53 | 11241 | 112.15 | 10%0% | 113.26 | 109.89 | 10.01 | 11.2.63 | 100.50 | 3.5.5 | 10501 | 6,7 | 113.86 | A | 115.17 | N | | P. | 100,92 | ` | 7 | 10.10 | 1 | 90.00 | 12.01 | - 2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | | | lw | | t t av den sagerdaum y . | | | | | | | | I man about the ter to | | | | | | | | | | | | | | - tellibritani and and a second description (| | | | | | | | | | | | | | | | | Andrew College Control of the Contro | | | | | | MT | | 2/: | 4/' | <i>\$/'</i> : | ./5 | 1/6 | 1/2 | | ٥, | 0 | ./7 | 117 | 5/2 | 2), | 2/. | ./5 | 7/. | ./2 | 2/: | ,02 | ,02 | 90, | 1, | 1/2 | ω', | 4/1 | 5, | ,,, | 10 | ./5 | <i>#1</i> : | 1/2 | ,/3 | 4: | 7//- | ~ ` | 7.05 | 10'- | 707 | 1,07 | 70.1 | 90'- | 1.06 | 1.08 | | | 27
CC | | 0.12 | 0 4 | 0-1.09 | 0.4. | 0 | 0 | O, | 0 | 0 | 0 | † : | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ó | 2 | .2 | | .2 | 0 | • | | . 2 | 0 | 0 | ~ | 7. | τ. | • | ? | 9 | 0 | 9 | 0 | • | 0,0 | 0,0 | 000 | | | 7 02 2•.
BA2. | | 04.9 | 10.3 | 12.5 | 14.6 | 14.3 | 12.5 | 08.1 | 09.7 | 11.3 | 14.4 | 13.9 | 09.2 | 09.4 | 05.7 | 05.9 | 10.5 | 08.8 | 07.1 | 08.9 | 08.5 | 9.00 | 01.4 | 01.1 | 01.3 | 76.3 | | 4 | 08.3 | 1.66 | 05.5 | 08.3 | 06.4 | 5. 50 6. 4. 4.
4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. | 16.4 | 14.9 | 92.5 | 91.9 | 91.2 | 90.7 | 90.3 | 0.06 | 0.06 | 090.13
090.31 | !
!. | | 01 2•6
BA1 | | 1 | ů | 1.5 | 113.63 | 3.9 | 2.5 | 7.9 | 9.6 | 1.2 | 4.0 | 3.1 | 9.2 | 9.1 | 5.6 | 5.9 | 0.1 | 8.8 | 7.0 | 8.6 | 8.2 | 8.2 | 0.6 | 0.8 | 8
.5 | † ' | 4 | 9 | 6.2 | 9.3 | 4.9 | 7.3 | 4. | 3.7 | ار
ا | 2.7 | ر
د د
د د | 1.8 | 다.
다. | 9.0 | 0 • 2 | 9.9 | ර.
කී (| 089.95 | i
: | | V .10445 | | 11.6 | 15.8 | 18.0 | 20.1 | 17.0 | 14.5 | 08.9 | 10.3 | 11.9 | 16.7 | 18.0 | 09.2 | 10.8 | 06.2 | 05.9 | 12.5 | 09.2 | 07.3 | 10.6 | 10.5 | 14.3 | 14.9 | 19.0 | 16.8 | 77.04 | \$ - | 4 | 20.7 | 02.1 | 08.5 | 13.9 | 12.3 | 08.5 | 70.07 | 27.6 | 92.8 | 92.2 | 91.7 | 91.2 | 6006 | 90.7 | Ø (| 091.19 | | | 7.84 MS
- FTH | | 543.2 | 542.8 | 542.8 | 545.9 | 542.7 | 542.3 | 245.6 | 541.8 | 541.0 | 539.8 | 539.3 | 539.0 | 538.8 | 538.1 | 538.9 | 539.3 | 540.0 | 539:6 | 541.7 | 541.7 | 539.2 | 538.9 | 539.7 | 540.0 | 540.4 | 542.5 | 543 | 544.1 | 545.4 | 542.7 | 545.9 | 545.9 | 542.8 | 244.0 | 545.2 | 538.5 | 538.7 | 538.8 | 538.9 | 539.1 | 539.2 | 539.3 | 0539.52 | | | GBV 97862
0G | | 9.0 | 9.0 | 2.9 | 5 . 1 | 1 • 1 | ታ• C | හ
හ | 0.2 | 1.1 | 9.2 | 4.1 | 648.1 | 645.1 | 542.6 | 544.8 | 645.3 | 648.0 | 546.2 | 946.8 | 645.8 | 509.2 | 510.0 | 500.7 | 506.5 | 614.31 | 4616 | 19 2 7 | 524.80 | 536.8 | 541.5 | 538.7 | 536.2 | 538 • I | 55/04 | 531.7 | 630.6 | 529 . 8 | 628.9 | 628 . 5 | 528 • 2 | 627.6 | 627.94 | 627.28 | | | PONCETC | | 8.70 | F.58 | 8.53 | 8.55 | 8.79 | B.33 | 8.41 | P.35 | 8.76 | 9.52 | 10,13 | 16.01 | 10,49 | 1106 | 10.90 | 10.21 | 97.6 | 45% | 800 | 8.9% | 1811 | 16.41 | 12.02 | 11.54 | 666 | 1 4.75 × | 4 67.5 | 2 20 | 600 | 02.20 | 5.33 | 9.68 | 10.45 | 10,10 | 4811 | 3 | 8.30 | £33 | 8.29 | 8.26 | 623 | 616 | 7 6.77 | | | DOWNTOWN P | | 00500 | 0123.0 | 0144.4 | 0165.6 | 0223.3 | 0216.8 | 0201.2 | 0214.7 | 0223.4 | 0204.9 | 0155.8 | 0194.6 | 0165.3 | 0141.5 | 0162.4 | 0167.4 | 0193.5 | 0175.8 | 0181.8 | 0172.1 | 0178.5 | 0170.2 | 0259.5 | 0204.1 | 0129.5 | 0080.1 | 0116.5 | 0029.1 | 0086.3 | 0131.0 | 0104.0 | 0080.1 | 1.6600 | 91600 | 0037.2 | 0027.00 | 0018.8 | 00100 | 0006.5 | 0003.9 | 0001.7 | 0004.0 | 00005.40- | : | | 63 D | | 0231. | 0190. | 0190. | 0190. | 0091. | 0068 | 0029. | 0019. | 0019. | 0078. | 0141. | 0001. | 0048 | 0019. | 0001. | .6900 | 0013. | 0008 | 0059 | 0068. | 0472. | 0465. | 0616. | 0534. | 0037. | 0118. | 98.0 | 0425. | 0081. | 0104. | 0193. | 0202 | 0140. | 1220 | 0437 | . 7000 | 0012. | 0016. | 0018. | 0018. | 0025. | 0031. | 00036.4 | | | HASIN
LONG | | 6 53.1 | 6 54.7 | 6 55.2 | 6 55.8 | 6 56.7 | 6 56.2 | 6 56.4 | 6 57.1 | 6 57.3 | 6 57.5 | 6.57.7 | 6 55.8 | 6 56.2 | 6 56.3 | 6 55.0 | 6 56.1 | 6_55.2 | 6 54.8 | 6 53.9 | 6 53.5 | 6 52.6 | 6 54.1 | 6_52.7 | 6 52.6 | 6 53.8 | 6 51.4
6 51.7 | 6 51 3 | 6 52.3 | 9.05 9 | 6 50.8 | 9.64 9 | 0 6 4 9 0 | 6 48.5 | 7.140 | 6 47.8 | 6 24.3 | 6 24.3 | 6 24.3 | 6 24.3 | 6 24.3 | 6 24.3 | 6 24.2 | 6 24.25
6 24.25 | | | PONCEBAS | • | 7 0 | 3 | 5 | 8 | 0 | 7 | 0 | 2 0 | 0 9 | 2 | 9 | 4 0 | 8 | 0 6 | 1 0 | 1 0 | 70 | 5 | 5_0 | 3 | 4 0 | 0 | 4 | 0 | 9 | 0,0 | 14 | . 0 | 8 | 2 0 | 1 0 | ر
ا | 9 4 | a t (| 0 6 | 0 | တ
ဆ | 0 4 | 0 | 0 . | 0 0 | 0, | 41 06
57 06 | | | ORICO
LAT | | 02. | 02. | 02. | 02. | 02. | 01. | 01. | 01. | 00 | 58. | 58. | 57. | 57. | 56. | 57. | 58. | 58 | 58. | 00 | 000 | 58 | 57. | 58 | 59 | 59 | 010 | 000 | 03 | 01. | 02. | 02. | 02. | 050 | ÷ . | 040 | 7,1 | 57. | 57. | 57. | 57. | 80 0 | ιυ ι
∞ α | 17 58°
17 58° | 1 | | PUERTOR
STA | | • | - | - | 01 | 0 | 01 | 0 | 0 | 02 | 02 | 02 | 02 | 02 | 02 | 02 | 02 | 02 | 02 | 03 | 03 | 03 | 03 | 03 | 03 | 03 | 1037 1 | 9 6 | 90 | 04 | 04 | 04 | 040 | 5 0 | 4 (| 40 | 740 1 | 549 I | 550 1 | 551 1 | 552 1 | 553 1 | 554 I | 555
555
1 | | | | | | | | | | | , | | • | | | | , | | | ٠. | : | | | | : | | | | , | | | - 1 | • | , | | | | • | | | | | | | | | | | | ONCEBASIN | 63 | | PONCE (| 927 | | .V . • 10445 | 01 2.6 | ے
د | | | BY WLR 041 | 11, 10 | |------------|--------------------|-----------|--------------------------|--------|-------------------|--------------|--------------------------|---------------------------------------|------------|------------|------------|----------------| | | ш | MG/0G | 7 | 90 | FTH | FAA | BA1 | BA2 | ပ | MT | | | | | 0055. | 00100 | 11.60 | 26.7 | 539.8 | 92.1 | 90.2 | 90.5 | | 20,- | 325 | n1 2 | | <u>ന ന</u> | 00060.4 | 00005.90- | 9
0
0
0
0 | 627.22 | 0539,98 | 092.93 | 090.87 | 091.18
092.16 | £0.0 | 0,00 | 7.00 | | | | .9900 | 0011.9 | 20.2 | 29.0 | 540.2 | 95.1 | 92.8 | 93.2 | 0 | 1,0% | 100,0 | - | | | 0000 | 0017.3 | 80% | 29.6 | 540.2 | 95.9 | 93.5 | 93.9 | 0 | 50,1 | | N ? | | | 0072. | 0025.5 | 0.0 | 300 | 540.3 | 96.9 | 0 70
5 • 70 | 7.
7.
7.
7.
7.
7. | 5 C | 1.03 | 102.3 | <u> </u> | | | • + 100 | 0027.4 | 121 | 31.00 | 540.4 | 98.1 | 7.
95.4 | , to | | 1 1
5.5 | 200 | <u>~ (</u> | | | 0076 | 0038.0 | 70% | 31.8 | 540.4 | Š | 95.9 | 96.3 | 0 | | | . 10 | | | 0081. | 0055.1 | 7.9 | 33.6 | 540.5 | 9.00 | 97.8 | 98.2 | 0, | 20,- | 105.7 | 6 7 | | | .6800 | 6.6900 | 7.49 | 35.1 | 540.7 | 02.8 | 7.66 | 00.2 | 0 | 20'- | 10%6 | ni | | | 0103. | 0114.2 | 7.67 | 39.7 | 540.9 | 08.5 | 05.0 | 05.5 | Ο, | 10'- | 112.5 | | | | 0001 | 0081.5 | 7.89 | 36.3 | 540.7 | 04.2 | 01.1 | 01.5 | 0 | 10,- | 108.9 | | | | 0059 | 0024.2 | 166 | 30.3 | 540.9 | 95.0 | 92.9 | 93.2 | 9 | /0'- | u, | 2 | | | 0051. | 0007.8 | 0 0
0 0
1 0
1 0 | 27.0 | 540.8 | 91.0 | 89.2 | 000
000
000 | ې د | 000 | 97.2 | ر
م | | | 0047 | 00100 | 600 | 77.00 | 540.6 | 88.7 | 87.3 | 00.00
87.5 | 3. C | 10.1 | 0.50 | 4 | | | 0032 | 0027.5 | 402 | 24.9 | 540.4 | 87.5 | 86.4 | 86.6 | 0 | 10'- | 146 | <u> </u> | | | 0021. | 0027.6 | 8.05 | 24.9 | 540.3 | 86.6 | 85.8 | 86.0 | ိ• | 10'- | a | 6 | | | 00100 | 0025.1 | 407 | 25.2 | 540.2 | 86.0 | 85.6 | 85.6 | ٠ <u>.</u> | 10'- | 93.6 | 8 | | | 0000 | 0024.1 | 80.7 | 25.3 | 540.0 | 85.7 | 85.5 | ອ
ກຸ
ກຸ | ပ္ | 10.1 | 20 | 0 ! | | | 0003 | 0022.7 | 010 | 25.4 | 7000 | 82.7 | 855
100
100
100 | 0
0
1
0 |) (| | 7.5.7 | | | ٥٠ | | 002100 | 7.0 | 77.5 | なっている。ならない。なっている。 | 27.1 | 7 • 6 0 | 7 • 7 6 | • • | 100 | 0, | | | , , | 0000 | 0000 | 000 | 27.6 | 540.6 | 87.4 | 87.2 | 87.3 | | ,05 | 950 | | | . 7 | •6000 | 0002.0 | 60% | 27.6 | 540.7 | 87.7 | 87.3 | 87.4 | 0 | ò | 95.6 | . d | | .٧ | 0014. | 0000 | 200 | 27.8 | 540.9 | 88.2 | 87.7 | 87.8 | ှိ | ,05 | 90 | 10 | | | 0016. | 0006.8 | 299 | 28.5 | 541.0 | 88.9 | 88.4 | 88.5 | 0 | ,06 | 76.47 | 0 ! | | - | 0028. | 0014.4 | 7.0% | 29.3 | 541.2 | 90.8 | 89.8 | 89.9 | 9 | 90. | | | | e. | 0033 | 0014.6 | 7.97 | 29.3 | 541.3 | 91.2 | 000 | 90.2 | | | 17:36 | | | .2 | 0041. | 0024.5 | 900 | 30.4 | 541.4 | σ 0 | 91.4 | 91.7 | ې د | .06 | 7.00 | | | 7 | 9900 | 0000 | 7 | 7000 | 541.0 | 03.0 | 7.00 | | ب. ر | /6/ | 101.1. | | | . 2 | 0058 | 0020 | 9 6 | 29.9 | 541.9 | 93.5 | 91.5 | 91.8 | | 1.70 | 100.0 | ~ ~ | | •2 | 0052. | 0000.1 | 8.63 | 28.7 | 541.8 | 91.9 | 90.1 | 90.4 | | | 98.6 | | | •2 | 0051. | 0001.4 | 866 | 27.6 | 541.7 | 90.7 | 89.0 | 89.3 | 9 | 09 | 97.5 | | | 0 | .9500 | 0010.1 | 6.87 | 26.7 | 541.6 | 90.3 | 88.4 | 88.7 | 9 | 08 | 97.03 | - | | ٦, | 0051. | 0029.0 | 60% | 24.8 | 541.5 | 88 | 86.4 | 86.6 | • | | 94.95 | | | ٦ (
• | 00460 | 00400 | 27.2 | 0.00 | 741.07 | 000 | 7 F | - c | • | - | 93.70 | • | | 7 1 | 0040 | 0001-4 | 70 | 5077 | 241.1 | 7 - 6 | 23.0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • [| ٦. | 14.2% | * | | • | 0000 | 0004 | 2,0
2,0 | 1.27 | 740.0 | 0 T O | 7 7 6 7 | 7 t t | • | | 160,4% | | | 9 | 0017 | 0008.4 | 550 | 500 | 741.4 | 7940 | 93. | ار
ا
ا | • | 50, | 5207 | | | • c | 0059 | 0079.6 | 2.2.0 | 36.1 | 742.0 | 200 | . 16 | 2 C | • | | 705.7 | | | | 0000 | 9110 | 200 | 7.04 | 74I.4 | 7. V • O | ν (| , , , , , , , , , , , , , , , , , , , | •.` | 0/- | 11/201 | : | | • | 0046 | 0083.1 | 350 | 36.5 | 541.2 | 199.1 | S | 8 | ~ | - : | 1/0// | | | ` | | | | | | | | | | | | | | | |---------------------------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|---|------------|--| | WR C411 | 10269 | 122.72 | 17.8.25 | V::X::X | 121.55 | 153.71 | 116.82 | 10.5.43 | 101.17 | 02.00 | 17 X5. | 97.03 | 92.11 | 87.72 | | BY VIL | | | | • | | - | | | | | | 20 000000000000000000000000000000000000 | | *************************************** | | MT | " | 2/ | ./3 | 13 | :/2 | | 0/: | ,00 | 80' | 10' | .05 | ,04 | | | | 27 | 00.0 | 0.12 | 0.16 | 0.20 | 0.20 | 0.29 | 0.4.08 | 6.0.0 | 0.02 | 0.00 | 0000 | 0.00 | | 0,00 | | D2 2•27
BA2 | ံထ | ~ | 113.55 | 4 | 6 | 4. | ထ | • | 2 | 6 | 086.84 | - | | | | . D1 2•67
BA1 | ் ஐ | Ň | 111.81 | | - | <u> </u> | - | Š | Ň | Ď. | Š | ~ | w. | | | MSV10445
FAA | 098.98 | 0 | 4 | o | 9 | _ | N | 4 | 9 | 2 | φ | ũ | 00 | 18.07 | | 7.84
FTH | - | ۴ | 0544,91 | ٠ | .+ | +0 | ~ | | | - | | ~ | <i>3</i> : | 535.71 | | GBV 97862
0G | 638.11 | 42.1 | 636.22 | 31.8 | 31.2 | 20.4 | 40.5 | 34.0 | 31.0 | 29.6 | 26.1 | .626. | 613. | 613,69 | | ONCE . | 14% | 10.16 | 12.33 | Q | 10,10 | 12.04 | 9.09 | 6.13 | 9.0% | 8.89 | 10.24 | | 18.35 | 1.00 | | DOWNTOWN PONCE MG/06 TC | 00098.30 | 0137. | 00080.20 | 0038. | 0032. | .0700 | 0122. | 0059. | 0030 | 0017. | 0016. | 000 | | a transferrichelleren er dan State (A teles S. s.). State de | | 63
E | 00023.9 | • | 00341.5 | • | | | • | | | • | | 001. | 9 | 0 ' | | PONCEBASIN | 066 44.28 | 43.6 | 066 43.81 | 39.9 | 39.0 | 39.2 | 38.6 | 38.8 | 5 38.0 | 37.6 | 5 40.2 | 9.04.5 | 5 31.7 | 8 31,2 | | PUERTORICO PON
STA LAT | 3 18 00.5 | 4 18 03,93 | 5 18 04.52 | 6 18 04.23 | 7 18 04.32 | 8 18 05.10 | 9 18
02.56 | 0 18 00 94 | 1 18 00.77 | 2 18 00 54 | 3 17 58,16 | 4 17 58.34 | 0 17 53.22 | 1 17 54,06 | | PUE
ST | 0.5 | 0.5 | 105 | 05 | 0.5 | 05 | 05 | 90 | 90 | 90 | 90 | 90 | /v | 9/ |